Fuel Capability Demonstration Test Report 4 for the JEA Large-Scale CFB Combustion Demonstration Project 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel Submitted to U.S. DEPARTMENT OF ENERGY National Energy Technology Laboratory (NETL) Pittsburgh, Pennsylvania 15236 Cooperative Agreement No. DE-FC21-90MC27403 March 31, 2005 DOE Issue, Rev. 1 Prepared by Black & Veatch for: # **TABLE OF CONTENTS** | 1.0 | | INTRODUCTION | - 1 | |-----|-----|---|-----| | | | TEST SCHEDULE | | | 2.0 | | SUMMARY OF TEST RESULTS | . 7 | | | | TEST REQUIREMENTS | | | | | TEST RESULTS | | | 3.0 | | BOILER EFFICIENCY TESTS | 12 | | | | CALCULATION METHOD | | | 4.0 | | AQCS INLET AND STACK TESTS | | | | | SYSTEM DESCRIPTION | | | | 4.3 | EMISSION DESIGN LIMITS AND RESULTS | 14 | | | | FLUE GAS EMISSIONS TEST METHODS CONTINUOUS EMISSION MONITORING SYSTEM | | | AT | ГАС | HMENTS | 18 | | | ΑT٦ | FACHMENT A - FUEL CAPABILITY DEMONSTRATION TEST PROTOCOL | | | | ΑT٦ | FACHMENT B - BOILER EFFICIENCY CALCULATION | | | | ATT | FACHMENT C - CAE TEST REPORT | | | | ΑT٦ | FACHMENT D - PI DATA SUMMARY | | | | ΑT٦ | FACHMENT E - ABBREVIATION LIST | | | | ΑT٦ | FACHMENT F - ISOLATION VALVE LIST | | | | ΑT٦ | FACHMENT G - FUEL ANALYSES - 80/20 BLEND PET COKE AND PITTSBURGH 8 | | | | ΑT٦ | FACHMENT H - LIMESTONE ANALYSES | | | | ΑT٦ | FACHMENT I - BED ASH ANALYSES | | | | ΑT٦ | FACHMENT J - FLY ASH (AIR HEATER AND PJFF) ANALYSES | | | | ATT | FACHMENT K - AMBIENT DATA, AUG. 10, 2004 AND AUG. 11, 2004 | | | | ATT | FACHMENT L-PARTIAL LOADS AMBIENT DATA AUG 12 2004 AND AUG 13 2004 | L | # **TABLES** | TABLE 1 - TESTS RESULTS - 100% LOAD | | | | | | |-------------------------------------|---|--|--|--|--| | TABLE 2 - BC | DILER & SDA SO2 REMOVAL EFFICIENCY | | | | | | TABLE 3 - TE | ST RESULTS - PARTIAL LOADS11 | FIGURES | | | | | | FIGURE 1 | - GENERAL ARRANGEMENT PLAN, DRAWING NO. 3847-1-100, REV. 3 | | | | | | FIGURE 2 | - GENERAL ARRANGEMENT ELEVATION, DRAWING NO. 3847-1-101, REV. 3 | | | | | | FIGURE 3 | - FABRIC FILTER EAST END ELEVATION, DRAWING NO. 3847-9-268, REV. 2 | | | | | | FIGURE 4 | - GENERAL ARRANGEMENT UNIT 2 ISO VIEW (RIGHT SIDE), DRAWING NO. 43-7587-5-53 | | | | | | FIGURE 5 | - GENERAL ARRANGEMENT UNIT 2 FRONT ELEVATION VIEW A-A, DRAWING NO. 43-7587-5-50, REV. C | | | | | | FIGURE 6 | - GENERAL ARRANGEMENT UNIT 2 SIDE ELEVATION, DRAWING NO. 43-7587-5-51, REV. C | | | | | 9 Fuel Capability Demonstration Test Report #4 p-1 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel ## 1.0 INTRODUCTION The agreement between the US Department of Energy (DOE) and JEA covering DOE participation in the Northside Unit 2 project required JEA to demonstrate fuel flexibility of the unit to utilize a variety of different fuels. Therefore, it was necessary for JEA to demonstrate this capability through a series of tests. The purpose of the test program was to document the ability of the unit to utilize a variety of fuels and fuel blends in a cost effective and environmentally responsible manner. Fuel flexibility would be quantified by measuring the following parameters: - Boiler efficiency - CFB boiler sulfur capture - AQCS sulfur and particulate capture - The following flue gas emissions - Particulate matter (PM) - Oxides of nitrogen (NO_x) - Sulfur dioxide (SO₂) - Carbon monoxide (CO) - Carbon dioxide (CO₂) - Ammonia (NH₃) - Lead (Pb) - Mercury (Hg) - Fluorine (F) - Dioxin - Furan # Stack opacity This test report documents the results of JEA's Fuel Capability Demonstration Tests firing a 80/20 blend of Petroleum Coke and Pittsburgh 8 coal for the JEA Large-Scale CFB Combustion Demonstration Project. The term "blend" will be used throughout this report to describe the 80/20 blend of the two fuels. The tests were conducted in accordance with the Fuel Demonstration Test Protocol in Attachment A. Throughout this report, unless otherwise indicated, the term "unit" refers to the combination of the circulating fluidized bed (CFB) boiler and the air quality control system (AQCS). The AQCS consists of a lime-based spray dryer absorber (SDA) and a pulse jet fabric filter (PJFF). # 1.1 Test Schedule Unit 2 of the JEA Northside plant site is a Circulating Fluidized Bed Steam Generator designed and constructed by Foster-Wheeler. The steam generator was designed to deliver main steam to the steam turbine at a flow rate of 1,993,591 lb/hr, at a throttle pressure of 2,500 psig, and at a throttle temperature of 1,000 deg F when firing Pittsburgh 8 coal. The fuel capability demonstration test for the unit firing the blended coal was conducted over a four (4) day period beginning on August 10, 2004 and completed on August 13, 2004. During that four (4) day period, data were taken in accordance with the Test Protocol (Attachment A) while the unit was operating at 100% load, 80% load, and 60% load. The 40% load was cancelled due to Hurricane Charley which came ashore as a Category 4 hurricane on August 13, 2004 and traveled # Fuel Capability Demonstration Test Report #4 p-2 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel northeast towards the Jacksonville, Florida area. There are no plans to run this partial load test. The following log represents the sequence of testing: - Day 1 August 10, 2004: - Unit at 100% load turbine load set and maintained at approx. 300 MW. - Flue gas testing commenced at 0932 hours; completed at 2006 hours. - Coal feeder B1 tripped at 0805 hours; taken out of service at 0900 hours. The test was run with this feeder out of service. - Boiler performance testing commenced at 0930 hours; completed at 1330 hours. - Day 2 August 11, 2004: - Unit at 100% load turbine load set and maintained at approx. 300 MW. - o Flue gas testing commenced at 0800 hours; completed at 1656 hours. - Boiler performance testing commenced at 0800 hours; completed at 1200 hours - Day 3 August 12, 2004: - Unit at 80% load turbine load set and maintained at approx. 240 MW. - Unit began 2-hour stabilization period at 240 MW at 2230 hours. - Coal feeder E1 tripped; decision was made to leave it out of service for the remainder of the 80% load test. - Boiler performance testing commenced at 0030 hours (8/13/04) after stabilization period completed; test completed at 0430 hours. - o Flue gas emissions data taken and recorded by CEMS system. - Day 4 August 12 / 13, 2004: - Unit began ramp down to approximately 60% load; began 2-hour stabilization period at 180 MW at 2000 hours. - Boiler performance testing commenced at 0045 hours after stabilization period completed; test completed at 0445 hours, Aug. 13, 2004. - o Flue gas emissions data taken and recorded by CEMS system. Fuel Capability Demonstration Test Report #4 p-3 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # 1.2 Abbreviations Following is a definition of abbreviations used in this report. Note that at their first use, these terms are fully defined in the text of the report, followed by the abbreviation in the parenthesis. Subsequent references use the abbreviation only. | Abbreviation | Definition | | | | | |-------------------|---|--|--|--|--| | A.F. | As-Fired | | | | | | AQCS | Air Quality Control System | | | | | | BA | Bed Ash | | | | | | ВОР | Balance of Plant | | | | | | btu | British Thermal Unit | | | | | | С | Coal | | | | | | CaCO ₃ | wt. fraction CaCO ₃ in limestone | | | | | | Ca:S | Calcium to Sulfur Ration | | | | | | CaO | Lime | | | | | | C _b | Pounds of carbon per pound of "as-fired" fuel | | | | | | CEMS | Continuous Emissions Monitoring System | | | | | | CFB | Circulating Fluidized Bed | | | | | | со | Carbon Monoxide | | | | | | CO ₂ | Carbon Dioxide | | | | | | COMS | Continuous Opacity Monitoring System | | | | | | DAHS | Data Acquisition Handling System | | | | | | DCS | Distributed Control System | | | | | | DOE | Department of Energy | | | | | | F | Fluorine or Degrees Fahrenheit | | | | | | FA | Fly ash | | | | | | FF | Fabric Filter | | | | | | gpm | gallons per minute | | | | | | gr/acf | grains per actual cubic foot | | | | | # Fuel Capability Demonstration Test Report #4 p-4 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel | Abbreviation | Definition | | | | | |----------------------|---|--|--|--|--| | gr/dscf | grains per dry standard cubic foot | | | | | | h _{#1DRN} | Enthalpy of drain from #1 heater | | | | | | h _{#1INFW} | BFW enthalpy at heater #1 inlet | | | | | | h _{#1OUTFW} | BFW enthalpy at heater #1 outlet | | | | | | H _{EXTR1} | Enthalpy of extraction to #1 heater | | | | | | Hg | Mercury | | | | | | HHV | Higher Heating Value | | | | | | HP | High-Pressure | | | | | | H _{CRH} | Cold reheat steam enthalpy at the boiler outlet, Btu/lb | | | | | | h _{FW} | Feedwater enthalpy entering the economizer, Btu/lb | | | | | | H _{HRH} | Hot reheat steam enthalpy at the boiler outlet, Btu/lb | | | | | | H _{MS} | Main steam enthalpy at the boiler outlet, Btu/lb | | | | | | L | Lime | | | | | | lb/hr | Pounds per hour | | | | | | lb/MMBtu | pounds per million Btu | | | | | | LS | Limestone | | | | | | MBtu | Million Btu | | | | | | MCR | Maximum Continuous Rating | | | | | | MgCO ₃ | wt. fraction MgCO ₃ in limestone | | | | | | MU | Measurement Uncertainty | | | | | | MW _X | Molecular weight of respective elements | | | | | | NGS | Northside Generating Station | | | | | | NH ₃ | Ammonia | | | | | | NO _x | Oxides of Nitrogen | | | | | | NS | Northside | | | | | | Pb | Lead | | | | | # Fuel Capability Demonstration Test Report #4 p-5 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel | Abbreviation | Definition | | | | | |-----------------------------|---|--|--|--|--| | PC | Petroleum Coke | | | | |
 pcf | pounds per cubic foot | | | | | | Pitt 8 | Pittsburgh 8 | | | | | | PJFF | Pulse Jet Fabric Filter | | | | | | PM | Particulate Matter | | | | | | ppm | parts per million | | | | | | ppmdv | Pounds per million, dry volume | | | | | | psia | Pounds per square inch pressure absolute | | | | | | psig | pounds per square inch pressure gauge | | | | | | PTC | Power Test Code | | | | | | RH | Reheat | | | | | | S Capture _(AQCS) | Sulfur capture by the AQCS, % | | | | | | SDA | Spray Dryer Absorber | | | | | | S _f | Wt. fraction of sulfur in fuel, as-fired | | | | | | SH | Superheat | | | | | | SNCR | Selective Non-Catalytic Reduction | | | | | | SO ₂ | Sulfur Dioxide | | | | | | SO _{2(inlet)} | SO ₂ in the AQCS inlet (lb/MBtu) | | | | | | SO _{2(stack)} | SO ₂ in the stack (lb/MBtu) | | | | | | SO ₃ | Sulfur Trioxide | | | | | | TG | Turbine Generator | | | | | | tph | tons per hour | | | | | | VOC | Volatile Organic Carbon | | | | | | Wi | Limestone feed rate (lb/hr) | | | | | | W _{EXTR1} | Extraction flow to heater #1 | | | | | | W _{fe} | Fuel feed rate (lb/hr) | | | | | # Fuel Capability Demonstration Test Report #4 p-6 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel | Abbreviation | Definition | | | | | |------------------|---------------------------|--|--|--|--| | W _{FWH} | feedwater flow at heaters | | | | | | W _{MS} | Main steam flow, lb/hr | | | | | | W _{RH} | Reheat steam flow, lb/hr | | | | | | wt % | weight percentage | | | | | JEA Tag Number Conventions are as follows: AA-BB-CC-xxx AA designates GEMS Group/System, as follows: BK = Boiler Vent and Drains QF = Feedwater Flow SE = Reheat Piping SH = Reheat Superheating SI = Secondary Superheating SJ = Main Street Piping BB designates major equipment codes, as follows: 12 = Control Valve 14 = Manual Valve 34 = Instrument CC designates instrument type, as follows: FT = Flow transmitter FI = Flow indicator TE = Temperature element xxx designates numerical sequence number Fuel Capability Demonstration Test Report #4 p-7 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel ## 2.0 SUMMARY OF TEST RESULTS # 2.1 Test Requirements The Protocol required that the following tests be performed and the results be reported at four (4) different unit loads: - Unit Capacity, per cent (all capacities in Megawatts are gross MW). - Boiler Efficiency, per cent (100 % load only). - Main Steam and Reheat Steam Temperature, deg F. - Emissions (NOx, SO2, CO, and Particulate (see Section 4.0 of this report). No design performance data for the boiler firing the blended fuel were provided by Foster-Wheeler. For the purposes of this report, the results of the test were compared against the design performance data of the boiler produced by Foster-Wheeler, as follows: Boiler efficiency (firing Pittsburgh 8 coal): Boiler efficiency (firing Pet Coke): Main steam flow at turbine inlet: Main steam temperature at turbine inlet: Main steam pressure at turbine inlet: Hot reheat steam temperature at turbine inlet: 1,000 deg F 1,000 deg F The average steam temperatures during the Test were compared with the limits described in the following sections (The average of the readings recorded every minute shall be determined to be the Test average): - a. Main steam temperature 1000 °F +10/-0 °F at the turbine throttle valve inlet from 75 to 100% of turbine MCR and 1000 °F +/-10 °F at the turbine throttle valve inlet from 60 to 75% of turbine MCR. - b. Hot reheat steam temperature 1000 °F +10/-0 °F at the turbine intercept valve inlet from 75 to 100% of turbine MCR and 1000 °F +/-10 °F at the turbine intercept valve inlet from 60 to 75% of turbine MCR. # 2.2 Valve Line-Up Requirements With the exception of isolating the blow down systems, drain and vent systems, and the soot blower system, the boiler was operated normally in the coordinated control mode throughout the boiler efficiency test period. Prior to the start of each testing period, a walk down was conducted to confirm the 'closed' position of certain main steam and feedwater system valves. A listing of these valves is included in Attachment F. ## 2.3 Test Results The results of the 100% tests are summarized in Table 1. The boiler and SDA SO2 removal efficiencies are summarized in Table 2. The results of the part-load tests are summarized in Table 3. The performance of the boiler with regards to main steam flow, main steam temperature, and main steam pressure fell short of the design values provided by Foster-Wheeler. This performance short fall, however, did not prevent the turbine from providing the Fuel Capability Demonstration Test Report #4 p-8 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel required megawatt output. It should be noted that the main steam temperature was controlled to a value below 950 deg F, as there were some stress issues with the superheater. The hot reheat temperature into the steam turbine met the design values provided by Foster-Wheeler. Just after the start of the first 100% load test, the B1 feeder tripped. The decision was made to leave the feeder out of service and continue with the test. At the start of the 80% MCR test, the E1 feeder tripped. The test was completed with the E1 feeder out of service once the unit was stabilized. No further problems with the fuel feeding system were observed or recorded during the remainder of the part-load testing periods. Fuel Capability Demonstration Test Report #4 p-9 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # **TABLE 1 - TESTS RESULTS - 100% LOAD** | | Design
Maximum-
Continuous
Rating (MCR) | August 10, 2004
Test (**corrected
to MCR, see Note
4) | August 11, 2004
Test (**corrected
to MCR, see Note
4) | |---|--|--|--| | Boiler Efficiency (percent) | 88.1 (Coal)
90.0 (Pet Coke) | 91.5 ** (Note 1) | 91.6 ** (Note 1) | | Capacity Calculation (percent) | NA | 95.6 | 96.05 | | Main Steam (Turbine Inlet) | | | | | Flow (lb/hr) | 1,993,591 | 1,901,483 ** | 1,910,388 ** | | Pressure (psig) | 2,500 | 2,401 | 2,401 | | Temperature (°F) | 1,000 | 914.5 ** | 912.4 ** | | Reheat Steam (Turbine Inlet) | | | | | Flow (lb/hr) | 1,773,263 | 1,715,491 | 1,723,401 | | Pressure (psig) | 547.7 | 592.6 | 590.8 | | Temperature (°F) | 1,000 | 1,001.4 ** | 1,000.8 ** | | Reheat Steam (HP Turbine Exhaust) | | | | | Flow (lb/hr) | 1,773,263 | 1,715,448 | 1,723,361 | | Pressure (psig) | 608.6 | 593.5 | 591.6 | | Enthalpy (Btu/lb) | 1,304.5 | 1,290.1 | 1,289.97 | | Feedwater to Economizer | | | | | Temperature (°F) | 487.5 | 420.0 | 419.9 | | 80/20 Blend Fuel Analysis (As-
Received) | | | | | Carbon % | 73.8 | 81.36 | 82.14 | | Hydrogen % | 4.1 | 3.63 | 3.67 | | Sulfur % | 5.0 | 3.7 | 3.74 | | Nitrogen % | 1.15 | 1.93 | 1.95 | | Chlorine % | 0.05 | 0.03 | 0.03 | | Oxygen % | 2.20 | 1.72 | 0.89 | | Ash % | 6.6 | 2.33 | 2.41 | | Moisture % | 7.1 | 5.34 | 5.20 | | HHV (Btu/lb) | 13,345 | 14,085 | 14,081 | | Fuel Flow Rate (lb/hr) | NA | 186,885 | 186,982 | | Limestone Composition (% By Weight) | | | | | CaCO3 | 92.0 | 97.55 | 97.23 | | MgCO3 | 3.0 | 1.18 | 1.16 | | Inerts | 4.0 | 1.27 | 1.61 | | Total Moisture | 1.0 | 0.3 | 0.29 | # Fuel Capability Demonstration Test Report #4 p-10 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel | Maximum-Continuous Rating (MCR) Test (**corrected to MCR, see Note Continuous Rating (MCR) Test (**corrected to MCR, see Note MCR, see Note MCR, see Note MCR, see Note MCR, see Note Solution (% By Weight) Sao (See Note 5) | | Design | August 10, 2004 | August 11, 2004 | | |--|---------------------------------------|-------------------------------|-----------------|---------------------------------------|--| | Continuous Rating (MCR) to MCR, see Note A) | | _ | | | | | Rating
(MCR) 4) 4) 4 A A A A A | | | | | | | AQCS Lime Slurry Composition (% By Weight) CaO (See Note 5) 85.0 46.24 46.24 46.24 MgO and inerts (See Note 5) 15.0 53.76 53.76 AQCS Lime Slurry Density – % Solids Boiler Limestone Feedrate, Ib/hr 66,056 (maximum value) Flue Gas Emissions Nitrogen Oxides, NOx, 1b/MMBtu (HHV) Uncontrolled SO2, Ib/MMBtu (HHV) - based on 80/20 blend Boiler Outlet SO2, Ib/MMBtu (HHV) [See Note 3] Stack SO2 Ib/MMBtu, (HHV) Carbon Monoxide, CO, 1b/MMBtu (HHV) Carbon Monoxide, CO, 1b/MMBtu (HHV) Opacity, percent 10 0.0024 Ammonia feed rate, gal/hr Lead, Ib/MMBtu Mercury, Ib/TBtu (at stack) Total Mercury Removal Efficiency, percent Fluoride (as HF), Ib/MMBtu No 46.24 1.41 50,405 50,892 50,405 0.0127 0.0081 0.0120 0.0127 0.0081 0.0150 0.0150 0.0127 0.0081 0.0024 0.0150 0.01027 0.0081 0.0024 0.0170 0.0024 0.01027 0.0081 0.0024 0.01020 0.01020 0.01020 | | Rating (MCR) | | · · · · · · · · · · · · · · · · · · · | | | (% By Weight) A6.24 46.24 46.24 MgO and inerts (See Note 5) 15.0 53.76 53.76 AQCS Lime Slurry Density – % Solids 35 1.25 1.41 Boiler Limestone Feedrate, Ib/hr 66,056 (maximum value) 50,892 50,405 Flue Gas Emissions Nitrogen Oxides, NOx, Ib/MMBtu (HHV) 0.09 0.0127 0.0081 Uncontrolled SO2, Ib/MMBtu (HHV) 7.49 5.25 5.312 (HHV) - based on 80/20 blend 0.78 0.1150 0.1636 Boiler Outlet SO2, Ib/MMBtu (HHV) 0.78 0.1150 0.1636 (HHV) [See Note 3] 0.07 0.058 0.07 Solid Particulate matter, baghouse outlet, Ib/MMBtu (HHV) 0.011 0.0058 0.07 Solid Particulate matter, HHV) 0.022 0.0127 0.0081 Opacity, percent 10 0.07 0.08 Ammonia (NH3) Slip, ppmvd 2.0 0.27 Ammonia feed rate, gal/hr NA 3.42 1.09 Lead, Ib/MMBtu 2.60 x 10°5 (max) | | _ , | , | • | | | CaO (See Note 5) | AQCS Lime Slurry Composition | | | | | | MgO and inerts (See Note 5) 15.0 53.76 53.76 AQCS Lime Slurry Density – % 35 1.25 1.41 | | | | | | | AQCS Lime Slurry Density - % 35 | , | | | | | | Solids S | | | | 53.76 | | | Value | | 35 | 1.25 | 1.41 | | | Value | Roilor I imostono Foodrato Ib/br | 66 056 (maximum | 50.802 | 50.405 | | | Nitrogen Oxides, NOx, Ib/MMBtu (HHV) Uncontrolled SO2, Ib/MMBtu 7.49 5.25 5.312 (HHV) - based on 80/20 blend Boiler Outlet SO2, Ib/MMBtu 0.78 0.1150 0.1636 (HHV) [See Note 3] 0.05 0.058 0.07 Solid Particulate matter, baghouse outlet, Ib/MMBtu 0.011 0.0024 (HHV) Carbon Monoxide, CO, Ib/MMBtu (HHV) Carbon Monoxide, CO, 0.22 0.0127 0.0081 Ib/MMBtu (HHV) Opacity, percent 10 0.07 0.08 Ammonia (NH3) Slip, ppmvd 2.0 0.27 Ammonia feed rate, gal/hr NA 3.42 1.09 Lead, Ib/MMBtu 1.09 Lead, Ib/MMBtu 2.60 x 10⁻⁵ (max) 4.424 x 10⁻⁵ (max) 4.424 x 10⁻⁵ (max) Fotology (mercury, Ib/TBtu (at stack) 10.5 (max) − 0.07385 Total Mercury Removal Efficiency, percent 1.57 x 10⁻⁴ (max) − 53 x 10⁻⁶ 10⁻ఠ (max) − 53 x 10⁻ఠ (max) − 53 x 10⁻ఠ (max) − 53 | Boller Lilliestolle i eedrate, ib/ili | | 30,092 | 30,403 | | | Nitrogen Oxides, NOx, Ib/MMBtu (HHV) Uncontrolled SO2, Ib/MMBtu 7.49 5.25 5.312 (HHV) - based on 80/20 blend Boiler Outlet SO2, Ib/MMBtu 0.78 0.1150 0.1636 (HHV) [See Note 3] 0.05 0.058 0.07 Solid Particulate matter, baghouse outlet, Ib/MMBtu 0.011 0.0024 (HHV) Carbon Monoxide, CO, Ib/MMBtu (HHV) Carbon Monoxide, CO, 0.22 0.0127 0.0081 Ib/MMBtu (HHV) Opacity, percent 10 0.07 0.08 Ammonia (NH3) Slip, ppmvd 2.0 0.27 Ammonia feed rate, gal/hr NA 3.42 1.09 Lead, Ib/MMBtu 1.09 Lead, Ib/MMBtu 2.60 x 10⁻⁵ (max) 4.424 x 10⁻⁵ (max) 4.424 x 10⁻⁵ (max) Fotology (mercury, Ib/TBtu (at stack) 10.5 (max) − 0.07385 Total Mercury Removal Efficiency, percent 1.57 x 10⁻⁴ (max) − 53 x 10⁻⁶ 10⁻ఠ (max) − 53 x 10⁻ఠ (max) − 53 x 10⁻ఠ (max) − 53 | | , | | | | | Ib/MMBtu (HHV) | | | | | | | Company | | 0.09 | 0.0127 | 0.0081 | | | Boiler Outlet SO2, lb/MMBtu (HHV) [See Note 3] 0.78 0.1150 0.1636 Stack SO2 lb/MMBtu, (HHV) 0.15 0.058 0.07 Solid Particulate matter, baghouse outlet, lb/MMBtu (HHV) 0.011 0.0024 Carbon Monoxide, CO, lb/MMBtu (HHV) 0.22 0.0127 0.0081 Opacity, percent 10 0.07 0.08 Ammonia (NH3) Slip, ppmvd 2.0 0.27 Ammonia feed rate, gal/hr NA 3.42 1.09 Lead, lb/MMBtu 2.60 x 10 ⁻⁵ (max) 4.424 x 10 ⁻⁷ Mercury (fuel and limestone), μg/g NA 0.05 Mercury, lb/TBtu (at stack) 10.5 (max) < 0.07385 | Uncontrolled SO2, lb/MMBtu | 7.49 | 7.49 5.25 | | | | Stack SO2 lb/MMBtu, (HHV) 0.15 0.058 0.07 | (HHV) - based on 80/20 blend | | | | | | Stack SO2 lb/MMBtu, (HHV) 0.15 0.058 0.07 Solid Particulate matter, baghouse outlet, lb/MMBtu (HHV) 0.011 0.0024 Carbon Monoxide, CO, lb/MMBtu (HHV) 0.22 0.0127 0.0081 Opacity, percent 10 0.07 0.08 Ammonia (NH3) Slip, ppmvd 2.0 0.27 Ammonia feed rate, gal/hr NA 3.42 1.09 Lead, lb/MMBtu 2.60 x 10 ⁻⁵ (max) 4.424 x 10 ⁻⁷ Mercury (fuel and limestone), μg/g NA 0.05 Mercury, lb/TBtu (at stack) 10.5 (max) < 0.07385 | Boiler Outlet SO2, lb/MMBtu | 0.78 | 0.1150 | 0.1636 | | | Solid Particulate matter, baghouse outlet, lb/MMBtu (HHV) 0.011 0.0024 Carbon Monoxide, CO, lb/MMBtu (HHV) 0.22 0.0127 0.0081 Opacity, percent 10 0.07 0.08 Ammonia (NH3) Slip, ppmvd 2.0 0.27 Ammonia feed rate, gal/hr NA 3.42 1.09 Lead, lb/MMBtu 2.60 x 10 ⁻⁵ (max) 4.424 x 10 ⁻⁷ Mercury (fuel and limestone), μg/g NA 0.05 Mercury, lb/TBtu (at stack) 10.5 (max) < 0.07385 | | | | | | | baghouse outlet, lb/MMBtu (HHV) Carbon Monoxide, CO, Ib/MMBtu (HHV) Opacity, percent Ammonia (NH3) Slip, ppmvd Ammonia feed rate, gal/hr Lead, lb/MMBtu Lead, lb/MMBtu NA Lead, lb/MMBtu Lead, lb/MMBtu NA NA NA NA NA NA NA NA NA N | | 0.15 | 0.058 | 0.07 | | | Carbon Monoxide, CO, Ib/MMBtu (HHV) 0.22 0.0127 0.0081 Opacity, percent 10 0.07 0.08 Ammonia (NH3) Slip, ppmvd 2.0 0.27 Ammonia feed rate, gal/hr NA 3.42 1.09 Lead, Ib/MMBtu 2.60 x 10 ⁻⁵ (max) 4.424 x 10 ⁻⁷ Mercury (fuel and limestone), µg/g NA 0.05 Mercury, Ib/TBtu (at stack) 10.5 (max) < 0.07385 | baghouse outlet, lb/MMBtu | 0.011 | 0.0 | 024 | | | Ammonia (NH3) Slip, ppmvd 2.0 0.27 Ammonia feed rate, gal/hr NA 3.42 1.09 Lead, lb/MMBtu 2.60 x 10 ⁻⁵ (max) 4.424 x 10 ⁻⁷ Mercury (fuel and limestone), µg/g NA 0.05 Mercury, lb/TBtu (at stack) 10.5 (max) < 0.07385 | Carbon Monoxide, CO, | 0.22 | 0.0127 | 0.0081 | | | Ammonia feed rate, gal/hr NA 3.42 1.09 Lead, lb/MMBtu 2.60 x 10 ⁻⁵ (max) 4.424 x 10 ⁻⁷ Mercury (fuel and limestone), μg/g NA 0.05 Mercury, lb/TBtu (at stack) 10.5 (max) < 0.07385 | Opacity, percent | 10 | 0.07 | 0.08 | | | Lead, lb/MMBtu 2.60 x 10 ⁻⁵ (max) 4.424 x 10 ⁻⁷ Mercury (fuel and limestone), μg/g NA 0.05 Mercury, lb/TBtu (at stack) 10.5 (max) < 0.07385 | Ammonia (NH3) Slip, ppmvd | 2.0 | 0. | 27 | | | Mercury (fuel and limestone),
μg/gNA0.05Mercury, lb/TBtu (at stack)10.5 (max)< 0.07385 | Ammonia feed rate, gal/hr | | | | | | μg/g Mercury, lb/TBtu (at stack) Total Mercury Removal Efficiency, percent Fluoride (as HF), lb/MMBtu 1.57 x 10 ⁻⁴ (max) V 0.07385 98 (See Note 2) 4 5.3 x 10 ⁻⁶ | Lead, lb/MMBtu | 2.60 x 10 ⁻⁵ (max) | 4.424 | x 10 ⁻⁷ | | | Mercury, Ib/TBtu (at stack) 10.5 (max) < 0.07385 Total Mercury Removal No requirement 98 (See Note 2) Efficiency, percent Fluoride (as HF), Ib/MMBtu 1.57 x 10 ⁻⁴ (max) < 5.3 x 10 ⁻⁶ | , | NA | 0. | 05 | | | Total Mercury Removal No requirement 98 (See Note 2) Efficiency, percent Fluoride (as HF), lb/MMBtu 1.57 x 10 ⁻⁴ (max) < 5.3 x 10 ⁻⁶ | | | | | | | Efficiency, percent Fluoride (as HF), lb/MMBtu 1.57 x 10 ⁻⁴ (max) < 5.3 x 10 ⁻⁶ | | | | | | | Fluoride (as HF), lb/MMBtu 1.57 x 10 ⁻⁴ (max) < 5.3 x 10 ⁻⁶ | | No requirement | 98 (See | Note 2) | | | | | 1.57 x 10 ⁻⁴ (max) | < 5.3 | x 10 ⁻⁶ | | | DIOMINO I INCLINILL INCLICIO | Dioxins / Furans | No Limit | NOT TESTED | | | - NOTE 1: Boiler efficiency includes a value of 0.112 % for unaccounted for losses (from Foster-Wheeler data). - NOTE 2: Refer to Section 4.3.4.1. - NOTE 3: Design boiler outlet SO2 emission rate based on 85% removal of SO2 in the boiler. - NOTE 4: Corrections to design MCR conditions were made in accordance with Section 6.2.1 of Attachment A, FUEL CAPABILITY DEMONSTRATION TEST PROTOCOL. - NOTE 5: These components were not captured for this test average results from Test #1 and Test #2 are indicated. Fuel Capability Demonstration Test Report #4 p-11 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # TABLE 2 - BOILER & SDA SO2 REMOVAL EFFICIENCY | | Design Basis | August 10, 2004
Test | August 11, 2004
Test) | |--|-------------------------------------|-------------------------|--------------------------| | Percent of total SO2 removed by boiler | 85.0 typical, with range of 75 - 90 | 97.8 | 96.9 | | | | | | | Percent of total SO2 removed by SDA | 12.1 typical, with range 22.1 – 7.1 | 1.1 | 1.8 | | | | | | | Percent of Total SO2 Removed | 97.1 | 98.9 | 98.7 | | Percent of SO2 entering SDA removed in SDA | 81.0 typical with range 90 – 71 | 49.5 | 57.0 | | | | | | | Boiler Calcium to Sulfur Ratio | < 2.88 | 2.29 | 2.29 | TABLE 3 - TEST RESULTS - PARTIAL LOADS (See Note 1) | | Aug. 12 |
Aug. 13 | |--------------------------------|-----------|-----------| | Unit Capacity (MW) | 240 | 180 | | Percent MCR Load | 80% | 60% | | Capacity Calculation (percent) | 76.51 | 54.69 | | Total Main Steam Flow, lb/hr | 1,393,557 | 1,021,784 | | Main Steam Temperature, deg F | 980.55 | 980.62 | | Main Steam Pressure, psig | 2,200.14 | 1,450.21 | | Cold Reheat Steam Temperature, | 579.46 | 595.45 | | deg F | | | | Hot Reheat Steam Temperature, | 984.03 | 992.10 | | deg F | | | | NOx, lb/MMBtu | 0.027 | 0.018 | | CO, lb/MMBtu | 0.0147 | 0.0218 | | SO2, lb/MMBtu | 0.054 | 0.058 | | Opacity, percent | 1 | 1 | # NOTE 1: Test at 120 MW (40% load) cancelled due to Hurricane Charlie. - 2.3.1 <u>Unit Capacity</u> During the four (4) day testing period, the boiler was successfully operated at approximately 96% turbine load for day 1 and day 2 and at partial turbine loads of approximately 240 MW and 180 MW for day 3 and day 4. The load limitations during day 1 and day 2 were due to main steam temperature limitations to minimize stresses in the superheater tubes in the Intrex. The unit operated steadily at each of the stated loads without any deviation in unit output. Prior to each of the testing periods, the unit was brought to load and allowed to stabilize for two (2) hours prior to the start of each test. - 2.3.2 <u>Boiler Efficiency</u> The steam generator operated at corrected efficiencies of 91.5 % and 91.6% on Day 1 and Day 2, respectively, of the testing period. Fuel Capability Demonstration Test Report #4 p-12 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel - 2.3.3 <u>Steam Temperature</u> During both days at 100% load operation, the average corrected main steam temperature measured at the turbine inlet was 913.5 deg F, which is significantly outside the design tolerances of the unit. The turbine generator output correction for an initial main steam temperature reduction of 86.5 F would be a reduction of about 1.8 MW. Additionally, the corrected hot reheat steam temperature measured at the turbine inlet was 1,001.1 deg F, which is within the design tolerances of the unit. During partial load operation, the main steam temperatures and the hot reheat temperatures were outside the design tolerances previously listed in Section 2.1. - 2.3.4 Steam Production The steam flows of the unit at the 100% load operation cases and partial load operation cases were each determined by adding the main steam desuperheating system flow rates to the feed water system flow rates, and subtracting the continuous blow down flow rates and the sootblowing steam flow rates. The data for each of these systems were retrieved from the plant information system database. The main steam flow rates were corrected for deviations from the design MCR feedwater temperature. Although the corrected main steam flow rates determined for the 100% load operation cases were less than the design flow rates established by Foster-Wheeler, the main steam flow rates were adequate to maintain the steam turbine at near the desired plant output. The primary reason plant output could be maintained is that the Foster Wheeler design flow rates included an approximately 2.5% design margin on main steam flow above that required by the turbine generator, to compensate for plant performance degradation over time. The main steam flow rates at the partial load operation cases were adequate to maintain the steam turbine at the required output. - 2.3.5 <u>Calcium to Sulfur Ratio (Ca:S)</u> The calcium to sulfur ratio represents the ability of the CFB boiler and limestone feed system to effectively remove the sulfur dioxide produced by the combustion process of the boiler. The maximum ratio established for firing the blend was 2.88. The calculated calcium to sulfur ratios for both Day 1 and Day 2 are 2.29. This value represents SO2 removal efficiencies for the boiler of greater than 95 % which are acceptable values for a CFB. SO2 reductions of greater than 90% are typically achieved in a CFB with Ca:S ratios of 2 to 2.5. These values are dependent on the sulfur content in the fuel and the reactivity of the limestone. # 3.0 BOILER EFFICIENCY TESTS The unit was operated at a steady turbine load of approximately 300 MW (100% MCR) for two (2) consecutive days as prescribed in Section 2 of the Attachment A Test Protocol. During these two days, data were recorded via the PI (Plant Information) System and were also collected by independent testing contractors. These data were then used to determine the unit's boiler efficiency. No significant operational restrictions were observed during testing at the 100% MCR condition. # 3.1 Calculation Method The boiler efficiency calculation method was based on a combination of the abbreviated heat loss method as defined in the ASME Power Test Code (PTC) 4.1, 1974, reaffirmed 1991, and the methods described in ASME PTC 4. The method was modified to account for the heat of calcination and sulfation within the CFB boiler SO2 capture mechanism. The methods have also been modified to account for process differences between conventional and fluidized bed boilers to account for the addition of limestone. These modifications account for difference in the dry gas quantity and the additional heat loss/gain due to calcinations / sulfation. A complete description of the modified procedures is included in Section 4.2 of Attachment A. Some of the heat losses included losses due to the heat in dry flue gas, unburned carbon in the bed ash and the fly ash, and the heat loss due to radiation and convection from the insulated boiler surfaces. A complete Fuel Capability Demonstration Test Report #4 p-13 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel list of the heat losses can be found in Section 4.2.1 of Attachment A. The completed efficiency calculations are included in Attachment F to this report. # 3.2 Data and Sample Acquisition During the tests, permanently installed plant instrumentation was used to measure most of the data which were required to perform the boiler efficiency calculations. The data were collected electronically utilizing JEA's Plant Information (PI) system. The data provided by the plant instrumentation is included in *Attachment D, PI Data Summary*. Additional data required for the boiler efficiency calculations were provided by two independent testing contractors, PGT/ESC, and Clean Air Engineering (CAE). A summary of this information is located in *Attachments G, H, I, J, and K, lab analyses provided by PGT/ESC for the fuel, limestone, bed ash, fly ash, and environmental data,* and *Attachment C, CAE Test Report,* respectively. As directed in the test protocol (Attachment A), test data for days 1 and 2 were taken and labeled by CAE and PGT. No flue gas sampling was performed on the unit during operations at reduced loads. Data were, however, recorded by the CEMS system and are reported in this document. The majority of the data utilized in the boiler efficiency calculation and sulfur capture performance, such as combustion air and flue gas temperatures and flue gas oxygen content, were stored and retrieved by the plant information system, as noted above. Data for the as-fired fuel, limestone, and resulting bed ash, fly ash, and exiting flue gas constituents were provided via laboratory analyses. Samples were taken in the following locations by PGT and forwarded to a lab for analysis. (Refer to Figures 1 thru 6 for approximate locations). # Lime (Figure 1): Lime slurry samples were taken from the sample valve located on the discharge of the lime slurry transfer pump. This valve is located in the AQCS Spray Dryer Absorber (SDA) pump room. #### Fly Ash (Figures 2, 3, and 4): Fly Ash samples were taken by two different methods. - Fly ash was taken by isokinetic sampling at the inlet to the SDA. These samples were taken to determine ash loading rates and also obtain samples for laboratory analysis of ash constituents. - 2) Fly ash was also taken by grab sample method in two different locations. One grab sample was taken every hour at a single air heater outlet hopper and another grab sample at a single bag house fabric filter hopper. # Fuel (Figures 4, 5, and 6): Fuel samples were taken from the sample port at the discharge end of each gravimetric fuel feeder. The fuel samples were collected using a coal scoop inserted through the 4 inch test port at each operating fuel conveyor. # Limestone (Figures 4 and 6): Limestone samples were taken from the outlet of each operating limestone rotary feeder. The samples were collected using a scoop passed into the flow stream of the 4 inch test ball valve in the neck of each feeder outlet. # Bed Ash (Figure 6): Bed Ash samples were taken from each of the operating stripper cooler rotary valve outlets. The samples were taken by passing a stainless steel scoop through the 4 inch test port at each operating Fuel Capability Demonstration Test Report #4 p-14 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel stripper cooler. As instructed by the Test Protocol, all of the samples were labeled and transferred to a lab for analysis. The average values were determined and used as input data for performing the boiler efficiency calculation. The results of the lab analyses are included in Attachments G, H, I, and J. # 4.0 AQCS INLET AND STACK TESTS # 4.1 System Description The Unit 2 AQCS consists of a single, lime-based spray dryer absorber (SDA) and a multi-compartment pulse jet fabric filter (PJFF). The SDA has sixteen independent dual-fluid atomizers. The fabric filter has eight isolatable compartments. The AQCS system also uses reagent preparation and byproduct handling subsystems. The SDA byproduct solids/fly ash collected by the PJFF is pneumatically transferred from the PJFF hoppers to either the Unit 2 fly ash silo or the Unit 2 AQCS recycle bin. Fly ash from the recycle bin is slurried and reused as the primary reagent by the SDA spray atomizers. The reagent preparation system
converts quicklime (CaO), which is delivered dry to the station, into a hydrated lime [Ca(OH)2] slurry, which is fed to the atomizers as a supplemental reagent. # 4.2 Unit Emissions Design Points The following sections describe the desired emissions design goals of the unit. The tests were conducted in accordance with standard emissions testing practices and test methods as listed in Section 4.2.7. It should be noted that not all tests conducted fit exactly the 4 hour performance test period that was the basis of the fuel capability demonstration test. Several of the tests (especially those not based on CEMS) had durations that were different than the 4 hour performance period due to the requirements of the testing method and good engineering/testing practice. All sampling tests were done at the 100% load case only. All data at the 100%, 80%, and 60% performance load tests were collected by the CEMS (as previously stated the 40% partial load test was cancelled.). # 4.3 Emission Design Limits and Results #### 4.3.1 NOx / SO2 / Particulate Emission Design Limits / Results The following gaseous emissions were measured for each 4-hour interval during the Test (EPA Permit averaging period). - a. Nitrogen oxides (NOx) values in the flue gas as measured in the stack were expected to be less than 0.09 lb/MMBtu HHV fuel heat input. The hourly average lb/MMBtu values reported by the Continuous Emissions Monitoring system (CEMS) were used as the measure of NOx in the flue gas over the course of each fuel test. The average NOx values for Day 1 and Day 2, based on HHV, were 0.0127 lb/MMBtu and 0.0081 lb/MMBtu, respectively. Both of these values were less than the expected maximum value because the ammonia feed rate exceeded what was required to control emissions to the permitted level. - b. **Sulfur dioxide** (SO2) The design operating condition of the unit is to remove 85 percent of the SO2 in the boiler, with the balance to make the permitted emission rate removed in the SDA. Burning performance coal with a boiler SO2 removal efficiency of 85%, the SO2 Fuel Capability Demonstration Test Report #4 p-15 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel concentration at the air heater outlet was expected to be 1.12 lb/MMBtu, with an uncontrolled SO2 emission rate (at 0% SO2 removal) calculated to be 7.49 lb/MMBtu. JEA has chosen to operate at a much higher boiler SO2 removal rate than design. Part of the reason for this operating mode is that reliability of the limestone feed system during and after the startup period was inadequate, resulting in a substantial number of periods with excess SO2 emissions. Over time the operations group has learned that if limestone feed is higher than normally desired the likelihood of excess emissions during an upset is reduced. Additionally, control of the AQCS slurry density at the desired density levels has been difficult due to some instrumentation and control issues that are not completely resolved yet. Modifications to increase the reliability and consistency of limestone feed are scheduled to be complete in late 2005, which should permit a change toward lower boiler SO2 removal and increased SDA removal. The SO2 concentration at the SDA inlet was measured by an independent test contractor, Clean Air Engineering (CAE). These results are included in Attachment C. The average SO2 values for Day 1 and Day 2, based on HHV of the fuel, out of the air heaters and into the SDA, were 0.115 lb/MMBtu and 0.1636 lb/MMBtu, respectively. Both of these values were below the expected outlet emission rate. In fact, the boiler removed 97.8% and 96.9% respectively, in comparison to the design removal rate of 85%. Uncontrolled SO2 emissions rates were calculated to be 5.25 lb/MMBtu and 5.31 lb/MMBtu, respectively, for a decreased SO2 input of 29.9% and 29.1% below the design performance coal SO2 input of 7.49 lb/MMBtu. The SO2 emissions from the stack during the execution of the tests were expected to be less than 0.15 lb/MMBtu. The hourly average lb/MMBtu values (based on HHV of the fuel) reported by CEMS were used as the measure of SO2 emissions from the stack for the test. The average SO2 values for Day 1 and Day 2, (based on HHV of the fuel) were 0.058 lb/MMBtu and 0.07 lb/MMBtu, respectively. These values were 61% and 53% lower than the 0.15 lb/MMBtu permitted emission rate. The SO2 emissions were substantially lower than required by permit because the limestone feed exceeded the amount required to control SO2 emissions to the required level. c. **Solid particulate matter** in the flue gas at the fabric filter outlet was expected to be maintained at less than 0.011 lb/MMBtu HHV fuel heat input. These values were measured at the stack by CAE. The average particulate matter value for the testing period was 0.0024 lb/MMBtu which is below the expected maximum value. # 4.3.2 CO Emissions Design Point Carbon monoxide (CO) in the flue gas was expected to be less than or equal to 0.22 lb/MMBtu HHV fuel heat input at 100% MCR. This sample was measured at the stack by the plant CEMS. The average values for Day 1 and Day 2 were 0.0127 lb/MMBtu and 0.0081 lb/MMBtu, respectively. The average values were less than the maximum expected value. # 4.3.3 SO3 Emissions Design Point Sulfur Trioxide (SO3) in the flue gas was assumed to be zero due to the high removal efficiency of the SDA. No testing was done for SO3 as explained in the Test Protocol located in Attachment A. See Section 4.2.3 of the Fuel Capability Test Protocol for the rationale. Fuel Capability Demonstration Test Report #4 p-16 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # 4.3.4 NH3/ Lead/ Mercury/ Fluorine Emissions Design Points NH3, Lead, Mercury, and Fluorine gaseous emissions were measured during the Test (EPA Permit averaging period). Mercury sampling and analysis was performed at the inlet to the AQCS system in addition to the samples taken at the stack. Both samples were taken by CAE. Lead, ammonia and Fluorine were sampled only at the stack by CAE. The average values are indicated in Table 1. # 4.3.4.1 Mercury Removal Mercury in the flue gas was expected to be less than or equal to 10.5 lb/TBtu HHV fuel heat input at 100% MCR. This sample was measured at the stack by CAE, an independent testing contractor. The average values for the test were 0.07385 lb/TBtu. The average values were less than the maximum expected value. The inlet to SDA/FF for the test was 3.373 lb/TBtu which resulted in a 98 percent removal efficiency. The mercury test was conducted utilizing the Ontario Hydro Test Method. The Ontario Hydro mercury speciation results are detailed in Attachment C. # 4.3.5 Dioxin and Furan Emissions Design Points Dioxin and Furan gaseous emissions testing were not required for evaluation of the blend. # 4.3.6 Opacity The opacity was measured by the plant CEMS/COMS (Continuous Opacity Monitoring System) to determine the opacity of the unit over a six minute block average during the test period. The maximum expected opacity was 10%. The testing indicated that the maximum opacity of the unit during the two day test was 0.08%, which is much less than the maximum opacity value of 10%. # 4.4 Flue Gas Emissions Test Methods The emissions test methods used for the demonstration test were based upon utilizing 40 CFR 60 based testing methods or the plant CEMS. The emissions tests were conducted by CAE. The following test methods were utilized: - Particulate Matter at SDA Inlet USEPA Method 17 - Particulate Matter at Stack USEPA Method 5 - Oxides of Nitrogen at Stack Plant CEMS - Sulfur Dioxide at SDA Inlet USEPA Method 6C - Sulfur Dioxide at Stack Plant CEMS - Carbon Monoxide at Stack Plant CEMS - Ammonia at Stack CTM 027 - Lead at Stack USEPA Method 29 - Mercury at SDA Inlet Ontario Hydro Method - Fluorine at Stack USEPA Method 13B - Dioxin/Furans PCDD/F Specific descriptions of the testing methods (non-CEMS) are included in the Clean Air Engineering Emissions Test Report located in Attachment D of this document. **Fuel Capability Demonstration Test Report #4** p-17 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # 4.5 Continuous Emission Monitoring System The plant CEMS was utilized for measurement of gaseous emissions as a part of the fuel capability demonstration and as listed in Section 4.2.7. The CEMS equipment was integrated by KVB-Entertec (now GE Energy Systems). The system is a dilution extractive system consisting of Thermo Environmental NOX, SO2, and CO2 analyzers. The data listed for CEMS in Section 4.2.7 originated from the certified Data Acquisition Handling System (DAHS). Fuel Capability Demonstration Test Report #4 p-18 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # **Attachments** Attachment A - Fuel Capability Demonstration Test Protocol Attachment B - Boiler Efficiency Calculation Attachment C - CAE Test Report Attachment D - PI Data Summary Attachment E - Abbreviation List Attachment F - Isolation Valve List Attachment G - Fuel Analyses - 80/20 Blend Pet Coke and Pittsburgh 8 Coal Attachment H - Limestone Analyses Attachment I - Bed Ash Analyses Attachment J - Fly Ash (Air Heater and PJFF) Analyses Attachment K - Ambient Data, Aug. 10, 2004 and Aug.11, 2004 Attachment L - Partial Loads Ambient Data, Aug. 12, 2004 and Aug. 13, 2004 Fuel Capability Demonstration Test Report #4 - ATTACHMENTS 80 / 50 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # **ATTACHMENT A** # Fuel Capability Demonstration Test Protocol This Document is located via the following link: http://www.netl.doe.gov/cctc/resources/pdfs/jacks/FCTP.pdf Fuel Capability Demonstration Test Report #4 - ATTACHMENTS 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # ATTACHMENT B Boiler Efficiency Calculation Jacksonville Electric Authority Unit Tested: Northside Unit 2 Boiler Efficiency: 91.90 Test Date: August 10, 2004 Test Start Time: 9:30 AM Test End Time: 1:30 PM Test Duration, hours: 4 Enter all data required in Section 1 -
Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. #### DATA INPUT SECTION - INPUT ALL DATA REQUESTED IN SECTION 1 EXCEPT AS NOTED #### 1. DATA REQUIRED FOR BOILER EFFICIENCY DETERMINATION AS - TESTED | | A | verage Value | Units | Symbol | |----------------|--|--------------|-----------------|--| | 1.1 Fuel | _ | | | | | 1.1.1 | Feed Rate, lb/h | 186,885 | lb/h | Wfe - Summation feeder feed rates - FN-34-FT-508, 528, 548, 568, 588, 608, 628, 668 | | | Composition ("as fired") | | | | | 1.1.2 | Carbon, fraction | 0.8175 | lb/lb AF fuel | Cf - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.3 | Hydrogen, fraction | | lb/lb AF fuel | Hf - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.4 | Oxygen, fraction | | lb/lb AF fuel | Of - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.5 | Nitrogen, fraction | | lb/lb AF fuel | Nf - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.6 | Sulfur, fraction | | lb/lb AF fuel | Sf - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.7 | Ash, fraction | | lb/lb AF fuel | Af - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.8 | Moisture, fraction | | lb/lb AF fuel | H2Of - Laboratory analysis of coal samples obtained by grab sampling. | | | | | | | | 1.1.9 | Calcium, fraction | | lb/lb AF fuel | Caf - Laboratory analysis of coal samples obtained by grab sampling - assume a value of zero if not reported. | | 1.1.10 | HHV | 14,083 | Btu/ID | HHV - Laboratory analysis of coal samples obtained by grab sampling. | | 1.2 Limestone | | | | | | 1.2.1 | Feed Rate, lb/h | 50,892 | lb/h | Wle - Summation feeder feed rates - 2RN-53-010-Rate, 011, 012 | | | Composition ("as fired") | | | | | 1.2.2 | CaCO3, fraction | 0.9739 | lb/lb limestone | CaCO3I - Laboratory analysis of limestone samples obtained by grab sampling. | | 1.2.3 | MgCO3, fraction | 0.0117 | lb/lb limestone | MqCO3I - Laboratory analysis of limestone samples obtained by grab sampling. | | 1.2.4 | Inerts, fraction | | lb/lb limestone | II - Laboratory analysis of limestone samples obtained by grab sampling. | | 1.2.5 | Moisture, fraction | | lb/lb limestone | H2OI - Laboratory analysis of limestone samples obtained by grab sampling. | | 1.2.6 | Carbonate Conversion, fraction | 0.9875 | | XCO2 - Laboratory analysis of limestone samples obtained by grab sampling - assume value of 1 if not reported | | 1.2.0 | Salssinate Salitation, Hadden | 0.0070 | | 2002 2000 to the control of cont | | 1.3 Bottom Ash | | | | | | 1.3.1 | Temperature, °F at envelope boundary | 277 | °F | tba - Plant instrument. | | 400 | Composition | 0.0004 | II | | | 1.3.2 | Organic Carbon, wt fraction | 0.0064 | | Cbao - Laboratory analysis of bottom ash samples obtained by grab sampling. | | 1.3.3 | Inorganic Carbon, wt fraction | 0.0000 | | Cbaio - Laboratory analysis of bottom ash samples obtained by grab sampling. | | 1.3.4 | Total Carbon, wt fraction - CALCULATED VALUE DO NOT ENTER | 0.0064 | | Cba = Cbao + Cbaio | | 1.3.5 | Calcium, wt fraction | 0.0006 | | Caba - Laboratory analysis of bottom ash samples obtained by grab sampling. | | 1.3.6 | Carbonate as CO2, wt fraction | 0.0000 | | CO2ba - Laboratory analysis of bottom ash samples obtained by grab sampling. | | 1.3.7 | Bottom Ash Flow By Iterative Calculation - ENTER ASSUMED VALUE | 24,241 | lb/h | Wbae | | | TO BEGIN CALCULATIO | N | | | | 1.4 Fly Ash | | | | | | , | Composition | | | | | 1.4.1 | Organic Carbon, wt fraction | 0.0050 | lh/lh FΔ | Cfao - Laboratory analysis of fly ash samples obtained by grab sampling. | | 1.4.2 | Inorganic Carbon, wt fraction | 0.0000 | | Cfaio - Laboratory analysis of fly ash samples obtained by grab sampling. | | 1.4.3 | Carbon, wt fraction - CALCULATED VALUE DO NOT ENTER | 0.0050 | | Cfa = Cfao + Cfaio | | 1.4.4 | Calcium, wt fraction | 0.0168 | | Cafa - Laboratory analysis of fly ash samples obtained by grab sampling. | | 1.4.5 | Carbonate as CO2, wt fraction | 0.0000 | | CO2fa - Laboratory analysis of fly ash samples obtained by grab sampling. | | | Fly Ash Flow | 24,416 | | Wfam - Weight of fly ash from isokenetic sample collection. | | 1.4.0 | Fly Asii Flow | 24,410 | LD/I IK | Wiaiti - Weight of thy astritom isokenetic sample collection. | | 1.5 Combustion | Air | | | | | | Primary Air | | | | | | Hot | | | | | 1.5.1 | Flow Rate, lb/h | 1,761,691 | lb/h | Wpae - Plant instrument. | | 1.5.2 | Air Heater Inlet Temperature, °F | 103 | °F | tpa | | | Cold | | | | | 1.5.3 | Flow Rate, lb/h | 20 | LB/HR | | | 1.5.4 | Fan Outlet Temperature, °F | 103 | | | | | | | • | | | | Secondary Air | | | | | 1.5.5 | Flow Rate, lb/h | 1,438,159 | | Wsae - Plant instrument. | | 1.5.6 | Air Heater Inlet Temperature, °F | 99 | °F | tsa | | | Intrex Blower | | | | | 1.5.7 | Flow Rate, lb/h | 42,094 | lh/h | Wib - Plant instrument | | | | | | | | 1.5.8 | Blower Outlet Temperature, oF | 185 | * | tib | | | Seal Pot Blowers | | | | | 1.5.9 | Flow Rate, lb/h | 42,116 | lh/h | Wspb - Plant instrument | | | | 205 | | · | | 1.5.10 | Blower Outlet Temperature, oF | 205 | г | tspb | Boiler Efficiency: 91.90 Jacksonville Electric Authority Unit Tested: Northsi Test Date: August Test Start Time: 9:30 AM Test End Time: 1:30 PM Northside Unit 2 August 10, 2004 9:30 AM 1:30 PM Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. | er all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. | | | | | | |--|---|----------------|------------------|--|--| | 1.6 Ambien
1.6.1 | t Conditions | 00.40 | · °F | to | | | 1.6.1 | Ambient dry bulb temperature, °F Ambient wet bulb temperature, °F | 86.19
72.19 | | ta
tawb | | | 1.6.3 | Barometric pressure, inches Hq | | inches Hg | Patm | | | 1.6.4 | Moisture in air, lbH2O/lb dry air | | lbH2O/lb dry air | Calculated: H2OA - From psychometric chart at temperatures ta and tawb adjusted to test Patm. | | | | · | 0.0137 | | Calculated. 1120A - From psychometric Grant at temperatures ta and tawo adjusted to test Fatin. | | | 1.7 Flue Ga | s
At Air Heater Outlet | | | | | | 1.7.1 | Temperature (measured), °F | 289.30 |) °F | Tg15 - Weighted average from AH outlet plant instruments (based on PA and SA flow rates) THIS MAY NEED | | | 1.7.2 | Temperature (unmeasured), °F | 200.00 | • | Calculated | | | 1.7.2 | Composition (wet) | | | Calculated | | | 1.7.3 | O2 | 0.0466 | percent volume | O2 - Weighted average from test instrument, may not have to weight depending on location of probes | | | 1.7.4 | CO2 | Not Measured | | CO2 | | | 1.7.5 | CO | | percent volume | CO | | | 1.7.6 | SO2 | | percent volume | SO2 | | | | | | | | | | 1.7.7 | At Air Heater Inlet Temperature, °F | 526.82 |) °F | tG14 - Plant Instrument | | | 1.7.7 | Composition (wet) | 526.82 | . г | LOTA - CIANT INSTRUMENT | | | 1.7.8 | O2 | 0.0360 | percent volume | | | | 1.7.8 | CO2 | | percent volume | | | | 1.7.10 | COZ | | percent volume | | | | 1.7.11 | SO2 | | percent volume | measurement is in ppm | | | | CEM Sample Extraction At Outlet Of Economizer | | | • | | | | Composition At Outlet Of Economizer | | | | | | 1.7.12 | O2, percent - WET basis | 3.600 | percent volume | O2stk | | | 1.7.13 | SO2, ppm - dry basis | 114.9 | | SO2stk | | | 1.7.14 |
NOx, ppm - dry basis | Not Measured | | Noxstk | | | 1.7.15 | CO, ppm - dry basis | Not Measured | | Costk | | | 1.7.16 | Particulate, mg/Nm³ | | mg/Nm³ - 25° C | PARTstk | | | 1.8 Feedwa | ter | | | | | | 1.8.1 | Pressure, PSIG | 2443.3 | PSIG | pfw - Plant instrument. | | | 1.8.2 | Temperature, °F | 420.2 | | tfw - Plant instrument. | | | 1.8.3 | Flow Rate, lb/h | 1,754,223 | lb/h | FW - Plant instrument. | | | | ious Blow Down | | | | | | 1.9.1 | Pressure, PSIG (drum pressure) | 1,253.9 | | pbd - Plant instrument | | | 1.9.2 | Temperature, °F (sat. temp. @ drum pressure) | 574.3 | | tba - Saturated water temperature from steam table at drum pressure. | | | 1.9.3 | Flow Rate, lb/h | 0.00 | lb/h | BD - Estimated using flow characteristic of valve and number of turns open. | | | 1.10 Sootbl | owing | | | | | | 1.10.1 | Flow Rate, LB/HR | | LB/HR | SB - Plant instrument | | | 1.10.2 | Pressure, PSIG | 0.00 | PSIG | psb - Plant instrument | | | 1.10.3 | Temperature, F | 0.00 | F | tsb - plant instrument | | | 1.11 Main S | steam Desuperheating Water | | | | | | 1.11.1 | Pressure, PSIG | 2,693.3 | | pdsw - Plant instrument. | | | 1.11.2 | Temperature, °F | 279.7 | | tdsw - Plant instrument. | | | 1.11.3 | Flow Rate, lb/h | 27,026 | lb/h | DSW - Plant instrument. | | | 1.12 Main S | | | | - | | | 1.12.1 | Pressure, PSIG (superheater outlet) | 2,400.7 | | pms - Plant instrument. | | | 1.12.2 | Temperature, °F | 980.3 | | tms - Plant instrument. | | | 1.12.3 | Flow Rate, lb/h | 1,781,249 | lb/h | MS - Plant instrument - Not required to determine boiler efficiency - For information only. | | | | t Steam Desuperheating Water | 000.00 | DOLO | ndough Plant instrument | | | 1.13.1 | Pressure, PSIG | 933.66 | | pdswrh - Plant instrument. | | | 1.13.2
1.13.3 | Temperature, °F
Flow Rate, lb/h | 312.94
43 | Ib/h | tdswrh - Plant instrument. DSWrh - Plant instrument. | | | 1.14 Rehea | | | | | | | 1.14 Kenea
1.14.1 | Inlet Pressure, PSIG | 593.52 | PSIG | prhin - Plant instrument. | | | 1.14.2 | Inlet Tressure, 1 313 | 599.45 | | trhin - Plant instrument. | | | 1.14.3 | Outlet Pressure, PSIG | 592.57 | | prhout - Plant instrument. | | | 1.14.4 | Outlet Tessure, 1 GG | 989.23 | | trhout - Plant instrument. | | | 1.14.5 | Inlet Flow, LB/HR | 1.715.448 | | RHin - From turbine heat. | | | 1.17.5 | milet IOW, ED/ITIN | 1,7 13,440 | LD/IIIX | Name From Ground road. | | Jacksonville Electric Authority Northside Unit 2 Unit Tested: Test Date: August 10, 2004 Test Start Time: 9:30 AM Test End Time: 1:30 PM Boiler Efficiency: 91.90 Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values #### CALCULATION SECTION - ALL VALUES BELOW CALCULATED BY EMBEDDED FORMULAS - DO NOT ENTER DATA BELOW THIS LINE -**EXCEPT ASSUMED VALUES FOR ITERATIVE CALCULATIONS** #### 2. REFERENCE TEMPERATURES 2.1 Average Air Heater Inlet Temperature 102.59 #### 3. SULFUR CAPTURE 4.2.1 4.4.4 4.4.5 The calculation of efficiency for a circulating fluid bed steam generator that includes injection of a reactive sorbent material, such as limestone, to reduce sulfur dioxide emissions is an iterative calculation to minimize the number of parameters that have to be measured and the number of laboratory material analyses that must be performed. This both reduces the cost of the test and increases the accuracy by minimizing the impact of field and laboratory instrument inaccuracies. To begin the process, assume a fuel flow rate. The fuel flow rate is required to complete the material balances necessary to determine the amount of limestone used and the effect of the limestone reaction on the boiler efficiency. The resulting boiler efficiency is used to calculate a value for the fuel flow rate. If the calculated flow rate is more than 1 percent different than the assumed flow rate, a new value for fuel flow rate is selected and the efficiency calculation is repeated. This process is repeated until the assumed value for fuel flow and the calculated value for fuel flow differ by less than 1 percent of of the value of the calculated fuel flow rate. 174 084 lb/h 3.2 ASSUMED SULFUR EMISSIONS, fraction 0.0446 fraction 0.9554 Can get reading from CEMS system 3.3 Sulfur Capture, fraction #### 4. ASH PRODUCTION AND LIMESTONE CONSUMPTION Bottom Ash, fraction 4.1 Accumulation of Bed Inventory 0 lh/h 4.2 Corrected Ash Carbon Content 0.0064 lb/lb BA 4.2.2 Fly Ash, fraction 0.0050 lb/lb FA 4.3 Bottom Ash Flow Rate Total bottom ash including bed change 24,240.8178660 lb/h #### 4.4 Limestone Flow Rate Iterate to determine calcium to sulfur ratio and limestone flow rate. Enter an assumed value for the calcium to sulfur ratio. Compare resulting calculated calcium to sulfur ratio to assumed value. Change assumed value until the difference between the assumed value and the calculated value is less than 1 percent of the assumed value. | 441 | ASSUMED CALCIUM to SUI FUR RATIO | |-----|----------------------------------| 2.4496 mole Ca/mole S 4.4.2 Solids From Limestone - estimated 4.4.3 Limestone Flow Rate - estimated 0.869494842 lb/lb limestone 50892 lb/h Calculated Calcium to Sulfur Ratio 2.449545967 mole Ca/mole S Limestone Flow Rate from PI Data, lb/hr al = (CaCO3I * (56.0794/100.08935)) + ((CaCO3I/CaS) * (80.0622/100.08935) * XSO2) + WIe = ((Wfea * af * ((Caf - (Cafa/(1 - Cfai)))) + Wbae' * (1 - Cba') * ((Cafa/(1 - Cfa)) - Caba))/((Cafa/(1 - Cfai))) 4.4.6 Calculated Fly Ash Flow Rate Difference Estimated vs Assumed - Ca:S -0.000207975 percent 24,416 lb/h 50.892 4.4.7 Difference Calculated vs Measured #### 4.5 Total Dry Refuse 4.5.1 Total Dry Refuse Hourly Flow Rate 48,657 lb/h (0.0000000005) percent Total Dry Refuse Per Pound Fuel 0.2795 lb/lb AF fuel 4.5.2 #### 4.6 Heating Value Of Total Dry Refuse Average Carbon Content Of Ash 0.0057 fraction 461 4.6.2 Heating Value Of Dry Refuse 82.61 Btu/lb #### 5. HEAT LOSS DUE TO DRY GAS #### 5.1 Carbon Burned Adjusted For Limestone 5.1.1 Carbon Burned 0.8159 lb/lb AF fuel 5.1.2 Carbon Adjusted For Limestone 0.8501 lb/lb AF fuel Jacksonville Electric Authority Northside Unit 2 Unit Tested: Test Date: August 10, 2004 9:30 AM Test Start Time: Test End Time: 1:30 PM Boiler Efficiency: 91.90 Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. #### Determine Amount Of Flue Gas Iterate to determine carbon dioxide volumetric content of dry flue gas. Enter an assumed value for excess air. Compare resulting calculated oxygen content to the measure oxygen content. Change assumed value of excess air until the difference between the calculated oxygen content value and the measured value oxygen content value is less than 1 percent of the assumed value. Use the calculated carbon dioxide value in subsequent calculations. #### 5.2 Air Heater Outlet | 5.2.1 | ASSUMED EXCESS AIR at AIR HEATER OUTLET | 28.952 | percent | 00-bi-b = (04.000000.04445) + 0b = (45.00040.04504) + 18 = (04.000000.004) + 05. O5 = (4055) | |---|---|---|---|---| | 5.2.2
5.2.3 | Corrected Stoichiometric O2, lb/lb fuel Corrected Stoichiometric N2, lb/lb fuel | | lb/lb AF fuel
lb/lb AF fuel | O2stoich = (31.9988/12.01115) * Cb + (15.9994/2.01594) * Hf + (31.9998/32.064) * Sf - Of + (((Sf * 31.9988/32.064) * (XSO2) * 31.9988 * 0.5/64.0128) | | 5.2.4
5.2.4.1
5.2.4.2
5.2.4.3
5.2.4.4
5.2.4.5
5.2.4.6
5.2.4.7
5.2.4.8
5.2.4.9
5.2.5
5.2.6
5.2.7 | Elue Gas Composition, Weight Basis, Ib/Ib AF Fuel Carbon Dioxide, weight fraction Sulfur Dioxide, weight fraction Oxygen from air less oxygen to sulfur capture, weight fraction Nitrogen from fuel, weight fraction Nitrogen from fuel, weight fraction Moisture from fuel, weight fraction Moisture from limestone, weight fraction Moisture from limestone, weight fraction Moisture from combustion air, weight fraction Weight of DRY Products of Combustion - Air Heater OUTLET Molecular Weight, Ib/Ib mole DRY FG - Air Heater OUTLET Molecular Weight, Ib/Ib mole WET FG - Air Heater OUTLET | 3.1149
0.0033
0.7050
10.6924
0.0194
0.0527
0.3263
0.0009
0.1903
14.5350
30.7137 | Ib/Ib AF fuel | MWahoutdry = Wgcalc/((CO2calc/44.0095) + (SO2calc/64.0629) + (O2calc/31.9988) + (N2acalc/28.161) + (Nf/28.0134)) MWahoutwet = Wgcalc/((CO2calc/44.0095) + (SO2calc/64.0629) + (O2calc/31.9988) + (N2acalc/28.161) + (Nf/28.0134) + ((H2Of + H2Oh2 + H2Ohf + H2Oair)/18.01534)) | | | | | | Note: Molecular weight of nitrogen in air (N2a) is 28.161 lb/lb mole per PTC 4
Sub-Section 5.11.1 to account for trace gases in air. | | 5.2.9
5.2.9.1
5.2.9.2
5.2.9.3
5.2.9.4
5.2.9.5
5.2.10
5.2.11
5.2.12
5.2.13
5.2.14
5.2.15 | Dry Flue Gas Composition, Volume Basis, % Dry Flue Gas Carbon Dioxide, volume percent Sulfur Dioxide, volume percent Oxygen from air, volume percent Nitrogen from air, volume percent Nitrogen from fuel, volume percent Oxygen - MEASURED AT AIR HEATER OUTLET, % vol - dry FG Difference Calculated versus Measured Oxygen At Air Heater Outlet Carbon Dioxide, DRY vol. fraction Nitrogen (by difference), DRY vol. fraction Weight Dry FG At Air Heater OUTLET Molecular Weight Of Dry Flue Gas At Air Heater OUTLET | 0.0109
4.6555
80.2316
0.1460
100.0000
4.655555556
0.000276621
0.1496
0.8039 | percent volume
percent volume
percent volume
percent volume
percent
percent | | | 5.2.16
5.2.16.1
5.2.16.2
5.2.16.3
5.2.16.4
5.2.16.5
5.2.16.6 | Wet Flue Gas Composition, Volume Basis, % Wet Flue Gas Carbon Dioxide, volume percent Sulfur Dioxide, volume percent Oxygen from air, volume percent Nitrogen from air, volume percent Nitrogen from fuel, volume percent Moisture from fuel, fuel hydrogen, limestone, and air Weight Wet FG At Air Heater OUTLET | 0.01026
4.3637
75.2030
0.1369
6.2677
100.0000 | percent volume
percent volume
percent volume
percent volume | H2O%out = (((H2Of + H2Oh2 + H2Ol/f + H2Oair)/18.01534) * (100)/(Wgcalcahoutwet/MWahoutwet) | | 5.2.18 | Molecular Weight Of Wet Flue Gas At Air Heater OUTLET | 29.9132 | lb/lb mole | | Jacksonville Electric Authority Northside Unit 2 Boiler Efficiency: Unit Tested: 91.90 Test Date: August 10, 2004 Test Start Time: 9:30 AM Test End Time: 1:30 PM Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values 5.2.19 Weight Fraction of DRY Flue Gas Components 5.2.19.1 Oxygen, fraction weight 0.0485 fraction 5.2.19.2 Nitrogen, fraction weight 0.7371 fraction 5.2.19.3 Carbon Dioxide, fraction weight 0.2144 fraction 5.2.19.4 Carbon Monoxide, fraction weight 0.0000 fraction 5.2.19.5 Sulfur Dioxide, fraction weight 0.0000 fraction Weight Fraction of WET Flue Gas Components -NOT USED IN CALCULATION 5.2.20 Oxygen, fraction weight fraction 5.2.20.1 5.2.20.2 Nitrogen, fraction weight fraction 5.2.20.3 Carbon Dioxide, fraction weight fraction Carbon Monoxide, fraction weight 5.2.20.4 fraction 5.2.20.5 Sulfur Dioxide, fraction weight fraction 5.2.20.6 Moisture, fraction weight fraction 5.3 Air Heater Inlet ASSUMED EXCESS AIR at AIR HEATER INLET 5.3.1 21.220 percent 5.3.2 Flue Gas Composition, Weight Basis, lb/lb AF Fuel 5.3.2.1 3.1149 lb/lb AF fuel Carbon Dioxide, weight fraction 5.3.2.2 Sulfur Dioxide, weight fraction 0.0033 lb/lb AF fuel 5.3.2.3 Oxygen from air less oxygen to sulfur capture, weight fraction 0.5120 lb/lb AF fuel 10.0513 lb/lb AF fuel 5.3.2.4 Nitrogen from air, weight fraction Nitrogen from fuel, weight fraction 0.0194 lb/lb AF fuel 5.3.2.5 5.3.2.6 Moisture from fuel, weight fraction 0.0527 lb/lb AF fuel Moisture from hydrogen in fuel, weight fraction 0.3263 lb/lb AF fuel 5.3.2.7 0.0009 lb/lb AF fuel 5.3.2.8 Moisture from limestone, weight fraction 5.3.2.9 Moisture from combustion air, weight fraction 0.1789 lb/lb AF fuel 5.3.3 Weight of DRY Products of Combustion - Air Heater INLET 13.7009 lb/lb AF fuel 5.3.4 Molecular Weight, lb/lb mole DRY FG - Air Heater INLET 30.8270 lb/lb mole Weight of WET Products of Combustion - Air Heater INLET 14.2596 lb/lb AF fuel 5.3.5 5.3.6 Molecular Weight, lb/lb mole WET FG - Air Heater INLET 29.9914 lb/lb AF fuel Volume Basis 5.3.7 Flue Gas Composition, Volume Basis, % DRY Flue Gas % Dry Flue Gas 5.3.7.1 Carbon Dioxide, volume percent 15.9249 percent volume 5.3.7.2 Sulfur Dioxide, volume percent 0.0117 percent volume 3.6000 percent volume 5373 Oxygen from air, volume percent 5.3.7.4 Nitrogen from air, volume percent 80.3080 percent volume 5.3.7.5 Nitrogen from fuel, volume percent 0.1555 percent volume 100.0000 percent volume 5.3.8 Oxygen - MEASURED AT AIR HEATER INLET, % vol - dry FG 3.6 percent 5.3.9 Difference Calculated versus Measured Oxygen At Air Heater Inlet -0.00035125 percent 5.3.10 Carbon Dioxide, DRY vol. fraction 0.1592 Nitrogen (by difference), DRY vol. fraction 0.8025 5.3.11 5.3.12 Weight Dry FG At Air Heater INLET 13.6886 lb/lb AF fuel 30.9002 lb/lb mole 5.3.13 Molecular Weight Of Dry Flue Gas At Air Heater INLET Jacksonville Electric Authority Unit Tested: Northside Unit 2 Test Date: August 10, 2004 Test Start Time: 9:30 AM Test End Time: 1:30 PM Boiler Efficiency: 91.90 Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. | | | Volume Basis | | |--------------------|--|--------------------------------|----------------| | 5.3.14 | Flue Gas Composition, Volume Basis, % Wet Flue Gas | % Wet Flue Gas | | | 5.3.14.1 | Carbon Dioxide, volume percent | 14.8862 | percent volume | | 5.3.14.2 | Sulfur Dioxide, volume percent | 0.01090 | percent volume | | 5.3.14.3 | Oxygen from air, volume percent | 3.3652 | percent volume | | 5.3.14.4 | Nitrogen from air, volume percent | 75.0699 | | | 5.3.14.5 | Nitrogen from fuel, volume percent | 0.1454 | | | | | | percent volume | | 5.3.14.6 | Moisture from fuel, fuel hydrogen, limestone, and air | 6.5224 | percent volume | | | | 100.0000 | | | 5.3.15 | Weight Wet FG At Air Heater INLET | 14.2473 | lb/lb AF fuel | | 5.3.16 | Molecular Weight Of Wet Flue Gas At Air Heater INLET | 30.0573 | lb/lb mole | | 5.3.17 | Weight Fraction of DRY Flue Gas Components | | | | 5.3.17.1 | Oxygen, fraction weight | 0.0373 | fraction | | 5.3.17.2 | Nitrogen, fraction weight | 0.7314 | fraction | | 5.3.17.3 | Carbon Dioxide, fraction weight | 0.2267 | fraction | | 5.3.17.4 | Carbon Monoxide, fraction weight | 0.0000 | fraction | | 5.3.17.5 | Sulfur Dioxide, fraction weight | 0.0046 | fraction | | 5.3.18 | Weight Fraction of WET Flue Gas Components | | | | 5.3.18.1 | Oxygen, fraction weight | 0.0350 | fraction | | 5.3.18.2 | Nitrogen, fraction weight | | fraction | | | | | | | 5.3.18.3 | Carbon Dioxide, fraction weight | | fraction | | 5.3.18.4 | Carbon Monoxide, fraction weight | | fraction | | 5.3.18.5 | Sulfur Dioxide, fraction weight | | fraction | | 5.3.18.6 | Moisture, fraction weight | 0.0391 | fraction | | 5.4 CEM San | npling Location | | | | 5.4.1 | ASSUMED EXCESS AIR at CEM SAMPLING LOCATION | 22.956 | percent | | 5.4.2 | Flue Gas Composition, Weight Basis, lb/lb AF Fuel | | | | 5.4.2.1 | Carbon Dioxide, weight fraction | 3.1149 | lb/lb AF fuel | | 5.4.2.2 | Sulfur Dioxide, weight fraction | 0.0033 | lb/lb AF fuel | | 5.4.2.3 | Oxygen from air less oxygen to sulfur capture, weight fraction | 0.5553 | lb/lb AF fuel | | 5.4.2.4 | Nitrogen from air, weight fraction | 10.1953 | lb/lb AF fuel | | 5.4.2.5 | Nitrogen from fuel, weight fraction | | lb/lb AF fuel | | 5.4.2.6 | Moisture from fuel, weight fraction | | lb/lb AF fuel | | 5.4.2.7 | Moisture from hydrogen in fuel, weight fraction | | lb/lb AF fuel | | 5.4.2.8 | Moisture from limestone, weight fraction | | lb/lb AF fuel | | 5.4.2.9 | Moisture from combustion air, weight fraction | | lb/lb AF fuel | | 5.4.2.9 | Moisture norn combustion air, weight fraction | 0.1614 | ID/ID AI- Idei | | 5.4.3 | Weight of DRY Products of Combustion - CEM Sampling Location | 13.8881 | lb/lb AF fuel | | 5.4.4 | Molecular Weight, lb/lb mole DRY FG - CEM Sampling Location | 30.8003 | lb/lb mole | | 5.4.5 | Weight of WET Products of Combustion - CEM Sampling Location | 14.4494 | lb/lb AF fuel | | 5.4.6 | Molecular Weight, lb/lb mole WET FG - CEM Sampling Location | 29.9741 | lb/lb mole | | | | Values Desig | | | 5.4.7 | Flue Gas Composition, Volume Basis, % WET or DRY Flue Gas | Volume Basis
% Wet Flue Gas | | | 5.4.7
5.4.7.1 a | Carbon Dioxide, volume percent | % Wet Flue Gas
14.6822 | porcont volume | | | | | percent volume | | 5.4.7.2 a | Sulfur Dioxide, volume percent | 0.0107 | | | 5.4.7.3 a | Oxygen from air, volume percent | | percent volume | | 5.4.7.4 a | Nitrogen from air, volume percent | | percent volume | | 5.4.7.5 a | Nitrogen from fuel, volume percent | 0.1434 | percent volume | | 5.4.7.6 a | Moisture in flue gas, volume percent | | percent volume | | | | 100.0000 | percent volume | | | | | | Jacksonville Electric Authority Unit Tested: Northside Unit 2 August 10, 2004 9:30 AM 1:30 PM Test Date: Test Start Time: Test End Time: Boiler Efficiency: 91.90 Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. | 5.4.7.1 b 5.4.7.2 b 5.4.7.3 b 5.4.7.4 b 5.4.7.6 b 5.4.7.6 b 5.4.8 5.4.9 5.4.10 5.4.11 5.5 Determine Lo | Carbon Dioxide, volume percent Sulfur Dioxide, volume percent Oxygen from air, volume percent Nitrogen from air, volume percent Nitrogen from fuel, volume percent Moisture in flue gas, volume percent Oxygen - MEASURED AT CEM SAMPLING LOCATION, % vol Difference Calculated versus Measured Oxygen At CEM Sample Sulfur Dioxide - MEASURE AT CEM SAMPLING LOCATION, pp Difference Calculated versus Measure Sulfur Dioxide At CEM Doss Due To Dry Gas | e Port | 0.1533
<u>0.0000</u>
100.0000 | percent volume | |--
--|----------------------------------|--|---| | 554 5 | | | 0.44 | | | 5.5.1 Er | nthalpy Coefficients For Gaseous Mixtures - From PTC 4 Sub-Sec | C0
C1
C2
C3
C4
C5 | 9.11 Oxygen -1.1891960E+02 4.2295190E-01 -1.6897910E-04 3.7071740E-07 -2.7439490E-10 7.384742E-14 | | | 5.5.2 a
5.5.3 a | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | | 4.722260E+01
5.620947E+00 | | | | | C0
C1
C2
C3
C4
C5 | Nitrogen -1.3472300E+02 4.6872240E-01 -8.8993190E-05 1.1982390E-07 -3.7714980E-11 -3.5026400E-16 | | | 5.5.2 b
5.5.3 b | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | | 5.2407852E+01
6.3057036E+00 | | | | | C0
C1
C2
C3
C4
C5 | Carbon Dioxide
-8.5316190E+01
1.9512780E-01
3.5498060E-04
-1.7900110E-07
4.0682850E-11
1.0285430E-17 | | | 5.5.2 c
5.5.3 c | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | | 4.5667043E+01
5.2090748E+00 | | | | | C0
C1
C2
C3
C4
C5 | Carbon Monoxide -1.3574040E+02 4.7377220E-01 -1.0337790E-04 1.5716920E-07 -6.4869650E-11 6.1175980E-15 | | | 5.5.2 d
5.5.3 d | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | | 5.2958326E+01
6.3611350E+00 | | Jacksonville Electric Authority Unit Tested: Norths Northside Unit 2 August 10, 2004 Boiler Efficiency: Test Date: 91.90 | Test Da | | August 10, 2004 | | | | | |---------|-----------------------------|---|----------------------------------|--|----------------------------------|---| | | art Time: | 9:30 AM | | | | | | | nd Time:
uration, hours: | 1:30 PM
4 | | | | | | | | ed in Section 1 - Note: Some cells are identified as calculated | l values | - DO NOT enter va | alues in these cells | , imbedded formulas calculate values. | | | | | C0
C1
C2
C3
C4
C5 | Sulfur Dioxide
-6.7416550E+01
1.8238440E-01
1.4862490E-04
1.2737190E-08
-7.3715210E-11
2.8576470E-14 | | | | | 5.5.2 e
5.5.3 e | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | | 3.3274763E+01
3.8315902E+00 | | | | | | General equation for constituent enthalpy: $h = C0 + C1 * T + C2 * T^2 + C3 * T^3 + C4 * T * T^3 + C5 * T^2 * T^3 \\ T = degrees Kelvin = (°F + 459.7)/1.8$ | | | | | | | 5.5.4 | Flue Gas Enthalpy | | | | | | | 5.5.5
5.5.6 | At Measured AH Outlet Temp - tG15
At Measured AH Air Inlet Temp - tA8 | | | Btu/lb
Btu/lb | hFGtG15 = 02wt * h02 + N2wt * hN2 + CO2wt * hCO2 + COwt *
hFGtA8 = 02wt * h02 + N2wt * hN2 + CO2wt * hCO2 + COwt * h | | | 5.5.7 | Dry Flue Gas Loss, as tested | | 646.78 | Btu/lb AF fuel | | | | 5.6 HHV Perd | eent Loss, as tested | | 4.59 | percent | | | 6. HEAT | T LOSS DUE T | O MOISTURE CONTENT IN FUEL | | | | | | | 6.1
6.2 | Water Vapor Enthalpy at tG15 & 1 psia
Saturated Water Enthalpy at tA8 | | 1190.75
70.59 | Btu/lb
Btu/lb | hwvtG15 = 0.4329 * tG15 + 3.958E-05 * (tG15)² + 1062.2 - PTC | | | 6.3 | Fuel Moisture Heat Loss, as tested | | 58.99 | Btu/lb AF fuel | | | | 6.4 HHV Perd | eent Loss, as tested | | 0.42 | percent | | | 7. HEA | T LOSS DUE T | O H2O FROM COMBUSTION OF H2 IN FUEL | | | | | | | 7.1 | H2O From H2 Heat Loss, as tested | | 365.48 | Btu/lb AF fuel | | | | 7.2 HHV Perd | eent Loss, as tested | | 2.60 | percent | | | 8. HEAT | T LOSS DUE T | O COMBUSTIBLES (UNBURNED CARBON) IN ASH | | | | | | | 8.1 | Unburned Carbon In Ash Heat Loss | | 23.09 | Btu/lb AF fuel | | | | 8.2 HHV Perd | eent Loss, as tested | | 0.16 | percent | | | 9. HEAT | T LOSS DUE T | O SENSIBLE HEAT IN TOTAL DRY REFUSE | | | | | | | 9.1 Determine | Dry Refuse Heat Loss Per Pound Of AF Fuel | | | | | | | 9.1.1
9.1.2 | Bottom Ash Heat Loss, as tested
Fly Ash Heat Loss, as tested | | | Btu/lb AF fuel
Btu/lb AF fuel | | | | 9.2 Total Dry | Refuse Heat Loss, as tested | | 11.30 | Btu/lb AF fuel | | | | 9.3 HHV Perd | cent Loss, as tested | | 0.08 | percent | | Jacksonville Electric Authority Test Duration, hours: 4 Unit Tested: Northside Unit 2 Test Date: August 10, 2004 Test Start Time: 9:30 AM Test End Time: 1:30 PM Boiler Efficiency: 91.90 0.13 percent A - T--4-4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. #### 10. HEAT LOSS DUE TO MOISTURE IN ENTERING AIR #### 10.1 Determine Air Flow | 1011 | De Mis Des Devised Of AE Evel | 4404 | 11-71- AF 61 | |--------|-------------------------------|-------|---------------| | 10.1.1 | Dry Air Per Pound Of AF Fuel | 14.24 | lb/lb AF fuel | #### 10.2 Heat Loss Due To Moisture In Entering Air | 10.2.1 | Enthalpy Of Leaving Water Vapor | 143.32 | Btu/lb AF fuel | |--------|-----------------------------------|--------|----------------| | 10.2.2 | Enthalpy Of Entering Water Vapor | 50.31 | Btu/lb AF fuel | | 10.2.3 | Air Moisture Heat Loss, as tested | 18.12 | Btu/lb | #### 11. HEAT LOSS DUE TO LIMESTONE CALCINATION/SULFATION REACTIONS #### 11.1 Loss To Calcination | 11.1.1 Limestone Calcination Heat Loss | 217.57 Btu/lb AF Fuel | |--|-----------------------| |--|-----------------------| #### 11.2 Loss To Moisture In Limestone 10.3 HHV Percent Loss, as tested | 11.2.1 | Limestone Moisture Heat Loss | 0.97 | Btu/lb AF Fuel | |--------|------------------------------|------|----------------| #### 11.3 Loss From Sulfation 11.3.1 Sulfation Heat Loss -239.48 Btu/lb AF Fuel #### 11.4 Net Loss To Calcination/Sulfation 11.4.1 Net Limestone Reaction Heat Loss -20.95 Btu/lb AF Fuel 11.5 HHV Percent Loss -0.15 percent ### 12. HEAT LOSS DUE TO SURFACE RADIATION & CONVECTION | 12.1 HHV Percent Loss | | | percent | |-----------------------|----------------------------------|-------|----------------| | 12.1.1 | Radiation & Convection Heat Loss | 38.50 | Btu/lb AF fuel | #### 13. SUMMARY OF LOSSES - AS TESTED/GUARANTEE BASIS | | AS LESTED | |--------|----------------| | | Btu/lb AF Fuel | | 13.1.1 | 646.78 | | 13.1.2 | 58.99 | | 13.1.3 | 365.48 | | 13.1.4 | 23.09 | | 13.1.5 | 11.30 | | 13.1.6 | 18.12 | | 13.1.7 | -20.95 | | 13.1.8 | <u>38.50</u> | | | 1,141.30 | | | | Jacksonville Electric Authority Unit Tested: Norths Boiler Efficiency: Northside Unit 2 August 10, 2004 9:30 AM Test Date: Test Start Time: Test End Time: 1:30 PM Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. 91.90 | | | As Tested
Percent Loss | |---------|---------------------------------|---------------------------| | 13.1.9 | Dry Flue Gas | 4.59 | | 13.1.10 | Moisture In Fuel | 0.42 | | 13.1.11 | H2O From H2 In Fuel | 2.60 | | 13.1.12 | Unburned Combustibles In Refuse | 0.16 | | 13.1.13 | Dry Refuse | 0.08 | | 13.1.14 | Moisture In Combustion Air | 0.13 | | 13.1.15 | Calcination/Sulfation | -0.15 | | 13.1.16 | Radiation & Convection | 0.27 | | | | 8.10 | | | | | #### 13.2 Boiler Efficiency (100 - Total Losses), percent 91.90 #### 14. HEAT INPUT TO WATER & STEAM | 14.1 | Enthalpies | | |------|------------|--| | | | | | 14.1.1 | Feedwater, Btu/lb | 399.09 | Btu/lb | |--------|---|---------|--------| | 14.1.2 | Blow Down, Btu/lb | 581.21 | Btu/lb | | 14.1.3 | Sootblowing, Btu/lb | 0.00 | Btu/lb | | 14.1.4 | Desuperheating Spray Water - Main Steam, Btu/lb | 253.99 | Btu/lb | | 14.1.5 | Main Steam, Btu/lb | 1447.96 | Btu/lb | | 14.1.6 | Desuperheating Spray Water - Reheat Steam, Btu/lb | 284.50 | Btu/lb | | 14.1.7 | Reheat Steam - Reheater Inlet, Btu/lb | 1288.73 | Btu/lb | | 14.1.8 | Reheat Steam - Reheater Outlet, Btu/lb | 1510.64 | Btu/lb | | | | | | #### 14.2 Heat Output 2,252,955,081 Btu/h 2,253,692,528 #### 15. HIGHER HEATING VALUE FUEL HEAT INPUT #### 15.1 Determine Fuel Heat Input Based on Calculated Efficiency | 15.1.1 | Fuel Heat Input | 2,451,637,059 | Btu/h | |--------|--|---------------|---------| | 15.1.2 | Fuel Burned - CALCULATED | 174,084 | lb/h | | 15.1.3 | Difference Assumed versus Calculated Fuel Burned | 3.88562E-05 | percent | Jacksonville Electric Authority Unit Tested: Northside Unit 2 Boiler Efficiency: 92.00 Test Duration, hours: 4 Normstee Offit 2 Test Date: August 11, 2004 Test End Time: 12:00 PM Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. #### DATA INPUT SECTION - INPUT ALL DATA REQUESTED IN SECTION 1 EXCEPT AS NOTED #### 1. DATA REQUIRED FOR BOILER EFFICIENCY DETERMINATION AS - TESTED | | | Average Value | Units | <u>Symbol</u> | |----------------
--|---------------|--------------------|---| | 1.1 Fuel | | | | | | 1.1.1 | Feed Rate, lb/h | 186,982 | lb/h | Wfe - Summation feeder feed rates - FN-34-FT-508, 528, 548, 568, 588, 608, 628, 668 | | | Composition ("as fired") | | | | | 1.1.2 | Carbon, fraction | 0.8175 | lb/lb AF fuel | Cf - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.3 | Hydrogen, fraction | 0.0365 | lb/lb AF fuel | Hf - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.4 | Oxygen, fraction | | lb/lb AF fuel | Of - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.5 | Nitrogen, fraction | | lb/lb AF fuel | Nf - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.6 | Sulfur, fraction | | lb/lb AF fuel | Sf - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.7 | Ash, fraction | | lb/lb AF fuel | Af - Laboratory analysis of coal samples obtained by grab sampling. | | 1.1.8 | Moisture, fraction | | lb/lb AF fuel | H2Of - Laboratory analysis of coal samples obtained by grab sampling. | | | | | lb/lb AF fuel | | | 1.1.9 | Calcium, fraction | | | Caf - Laboratory analysis of coal samples obtained by grab sampling - assume a value of zero if not reported. | | 1.1.10 | HHV | 14,083 | Btu/ID | HHV - Laboratory analysis of coal samples obtained by grab sampling. | | 1.2 Limestone | | | | | | 1.2.1 | Feed Rate, lb/h | 50,405 | lb/h | Wle - Summation feeder feed rates - 2RN-53-010-Rate, 011, 012 | | | Composition ("as fired") | | | | | 1.2.2 | CaCO3, fraction | 0.9739 | lb/lb limestone | CaCO3I - Laboratory analysis of limestone samples obtained by grab sampling. | | 1.2.3 | MgCO3, fraction | 0.0117 | lb/lb limestone | MgCO3I - Laboratory analysis of limestone samples obtained by grab sampling. | | 1.2.4 | Inerts, fraction | 0.0144 | lb/lb limestone | II - Laboratory analysis of limestone samples obtained by grab sampling. | | 1.2.5 | Moisture, fraction | | lb/lb limestone | H2OI - Laboratory analysis of limestone samples obtained by grab sampling. | | 1.2.6 | Carbonate Conversion, fraction | 0.9875 | ibrib iirribotorib | XCO2 - Laboratory analysis of limestone samples obtained by grab sampling - assume value of 1 if not reported | | 1.2.0 | Surportate Conversion, Industri | 0.5070 | | 7.002 Eaboratory analysis of infectione samples obtained by grab sampling assume value of thirtier reported | | 1.3 Bottom Ash | | | | | | 1.3.1 | Temperature, °F at envelope boundary | 235 | °F | tba - Plant instrument. | | | Composition | | | | | 1.3.2 | Organic Carbon, wt fraction | 0.0064 | | Cbao - Laboratory analysis of bottom ash samples obtained by grab sampling. | | 1.3.3 | Inorganic Carbon, wt fraction | 0.0000 | | Cbaio - Laboratory analysis of bottom ash samples obtained by grab sampling. | | 1.3.4 | Total Carbon, wt fraction - CALCULATED VALUE DO NOT ENTER | 0.0064 | | Cba = Cbao + Cbaio | | 1.3.5 | Calcium, wt fraction | 0.0006 | lb/lb BA | Caba - Laboratory analysis of bottom ash samples obtained by grab sampling. | | 1.3.6 | Carbonate as CO2, wt fraction | 0.0000 | | CO2ba - Laboratory analysis of bottom ash samples obtained by grab sampling. | | 1.3.7 | Bottom Ash Flow By Iterative Calculation - ENTER ASSUMED VALUE | 20,831 | lb/h | Wbae | | | TO BEGIN CALCULAT | ION | | | | 1.4 Fly Ash | | | | | | , | Composition | | | | | 1.4.1 | Organic Carbon, wt fraction | 0.0050 | Ib/lb EA | Cfao - Laboratory analysis of fly ash samples obtained by grab sampling. | | 1.4.2 | Inorganic Carbon, wt fraction | 0.0000 | | | | 1.4.2 | Carbon, wt fraction - CALCULATED VALUE DO NOT ENTER | 0.0050 | | Cfaio - Laboratory analysis of fly ash samples obtained by grab sampling. Cfa = Cfao + Cfaio | | 1.4.4 | Calcium, wt fraction | 0.0168 | | Cafa - Laboratory analysis of fly ash samples obtained by grab sampling. | | | | | | | | 1.4.5 | Carbonate as CO2, wt fraction | 0.0000 | | CO2fa - Laboratory analysis of fly ash samples obtained by grab sampling. | | 1.4.6 | Fly Ash Flow | 27,603 | LB/HK | Wfam - Weight of fly ash from isokenetic sample collection. | | 1.5 Combustion | Air | | | | | | Primary Air | | | | | | Hot | | | | | 1.5.1 | Flow Rate, lb/h | 1.761.691 | lb/h | Wpae - Plant instrument. | | 1.5.2 | Air Heater Inlet Temperature, °F | 103 | | tpa | | | Cold | 100 | • | * - | | 1.5.3 | Flow Rate, lb/h | 23 | LB/HR | | | | | | | | | 1.5.4 | Fan Outlet Temperature, °F | 103 | -F | | | | Secondary Air | | | | | 1.5.5 | Flow Rate, lb/h | 2,405,887 | lb/h | Wsae - Plant instrument. | | 1.5.6 | Air Heater Inlet Temperature, °F | 99 | | tsa | | | • | | | | | | Intrex Blower | | | | | 1.5.7 | Flow Rate, lb/h | 41,813 | lb/h | Wib - Plant instrument | | 1.5.8 | Blower Outlet Temperature, oF | 182 | °F | tib | | | Process of the second s | | | | | | Seal Pot Blowers | | | | | 1.5.9 | Flow Rate, lb/h | 41,538 | lb/h | Wspb - Plant instrument | | 1.5.10 | Blower Outlet Temperature, oF | 200 | °F | tspb | | | • | | | • | Jacksonville Electric Authority Unit Tested: Norths Boiler Efficiency: 92.00 Northside Unit 2 Test Date: Test Start Time: Test End Time: August 11, 2004 8:00 AM 12:00 PM Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. | 1.6 Ambient | t Conditions | | | | |------------------|---|--------------|------------------|--| | 1.6.1 | Ambient dry bulb temperature, °F | 83.71 | °F | ta | | 1.6.2 | Ambient wet bulb temperature, °F | 75.13 | | tawb | | 1.6.3 | Barometric pressure, inches Hg | | inches Hg | Patm | | | | | | | | 1.6.4 | Moisture in air, lbH2O/lb dry air | 0.0169 | lbH2O/lb dry air | Calculated: H2OA - From psychometric chart at temperatures ta and tawb adjusted to test Patm. | | 4.7.51 0 | _ | | | | | 1.7 Flue Gas | | | | | | | At Air Heater Outlet | | | | | 1.7.1 | Temperature (measured), °F | 284.51 | °F | Tg15 - Weighted average from AH outlet plant instruments (based on PA and SA flow rates) THIS MAY NEED | | 1.7.2 | Temperature (unmeasured), °F | | | Calculated | | | Composition (wet) | | | | | 1.7.3 | 02 | 0.0466 | percent volume | O2 - Weighted average from test instrument, may not have to weight depending on location of probes | | 1.7.4 | CO2 | Not Measured | | CO2 | | 1.7.5 | CO | | percent volume | CO | | 1.7.6 | SO2 | | | SO2 | | 1.7.0 | 302 | Not Measured | percent volume | 302 | | | | | | | | | At Air Heater Inlet | | | | | 1.7.7 | Temperature, °F | 523.22 | °F | tG14 - Plant Instrument | | | Composition (wet) | 020.22 | | | | 1.7.8 | O2 | ດ ດາຂດ | percent volume | | | 1.7.9 | CO2 | | | | | | | | percent volume | | | 1.7.10 | CO | | percent volume | | | 1.7.11 | SO2 | 0.0030 | percent volume | measurement is in ppm | | | CEM Sample Extraction At Outlet Of Economizer | | | | | | Composition | | | | | 1.7.12 | O2, percent - WET basis | 3.600 | percent volume | O2stk | | 1.7.13 | SO2, ppm - dry basis | | | SO2stk | | 1.7.14 | NOx, ppm - dry basis | Not Measured | | Noxstk | | 1.7.15 | | | | Costk | | | CO, ppm - dry basis | Not Measured | | | | 1.7.16 | Particulate, mg/Nm³ | Not Measured | mg/Nm³ - 25° C | PARTstk | | 1.8 Feedwat | ter | | | | | 1.8.1 | Pressure, PSIG | 2443.9 | PSIG | pfw - Plant instrument. | | 1.8.2 | Temperature, °F | 419.9 | | tfw - Plant instrument. | | 1.8.3 | Flow Rate, lb/h | 1.770.064 | | FW - Plant instrument. | | 1.0.0 | Tion rate, ion | 1,770,001 | 15/11 | | | 1.9 Continu | ous Blow Down | | | | | 1.9.1 | Pressure, PSIG (drum pressure) | 1,242.6 | PSIG | pbd - Plant instrument | | 1.9.2 | Temperature, °F (sat. temp. @ drum pressure) | 573.2 | °F | tba - Saturated water temperature from steam table at
drum pressure. | | 1.9.3 | Flow Rate, lb/h | 0.00 | lb/h | BD - Estimated using flow characteristic of valve and number of turns open. | | | | | | | | 1.10 Sootble | | | | | | 1.10.1 | Flow Rate, LB/HR | 0.00 | LB/HR | SB - Plant instrument | | 1.10.2 | Pressure, PSIG | 0.00 | PSIG | psb - Plant instrument | | 1.10.3 | Temperature, F | 0.00 | F | tsb - plant instrument | | | • | | | | | | team Desuperheating Water | | | | | 1.11.1 | Pressure, PSIG | 2,695.5 | PSIG | pdsw - Plant instrument. | | 1.11.2 | Temperature, °F | 278.3 | °F | tdsw - Plant instrument. | | 1.11.3 | Flow Rate, lb/h | 19,359 | | DSW - Plant instrument. | | 4.40.84 | | | | | | 1.12 Main St | | 0.400.7 | DOLO | nma. Plant instrument | | 1.12.1 | Pressure, PSIG (superheater outlet) | 2,400.7 | | pms - Plant instrument. | | 1.12.2 | Temperature, °F | 980.5 | | tms - Plant instrument. | | 1.12.3 | Flow Rate, lb/h | 1,789,423 | ID/II | MS - Plant instrument - Not required to determine boiler efficiency - For information only. | | 1.13 Reheat | Steam Desuperheating Water | | | | | 1.13.1 | Pressure, PSIG | 933.76 | PSIG | pdswrh - Plant instrument. | | 1.13.2 | Temperature, °F | 312.85 | | tdswrh - Plant instrument. | | 1.13.3 | Flow Rate, lb/h | | lb/h | DSWrh - Plant instrument. | | | | | | | | 1.14 Reheat | | | 50.0 | | | | Inlet Pressure, PSIG | 591.57 | | prhin - Plant instrument. | | 1.14.1 | | | | | | 1.14.2 | Inlet Temperature, °F | 598.95 | | trhin - Plant instrument. | | 1.14.2
1.14.3 | Outlet Pressure, PSIG | 590.78 | PSIG | prhout - Plant instrument. | | 1.14.2 | | | PSIG
°F | | Jacksonville Electric Authority Northside Unit 2 Unit Tested: Test Date: August 11, 2004 Test Start Time: 8:00 AM Test End Time: 12:00 PM Test Duration, hours: 4 Boiler Efficiency: 92.00 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values #### CALCULATION SECTION - ALL VALUES BELOW CALCULATED BY EMBEDDED FORMULAS - DO NOT ENTER DATA BELOW THIS LINE -**EXCEPT ASSUMED VALUES FOR ITERATIVE CALCULATIONS** #### 2. REFERENCE TEMPERATURES 2.1 Average Air Heater Inlet Temperature 101.63 #### 3. SULFUR CAPTURE The calculation of efficiency for a circulating fluid bed steam generator that includes injection of a reactive sorbent material, such as limestone, to reduce sulfur dioxide emissions is an iterative calculation to minimize the number of parameters that have to be measured and the number of laboratory material analyses that must be performed. This both reduces the cost of the test and increases the accuracy by minimizing the impact of field and laboratory instrument inaccuracies. To begin the process, assume a fuel flow rate. The fuel flow rate is required to complete the material balances necessary to determine the amount of limestone used and the effect of the limestone reaction on the boiler efficiency. The resulting boiler efficiency is used to calculate a value for the fuel flow rate. If the calculated flow rate is more than 1 percent different than the assumed flow rate, a new value for fuel flow rate is selected and the efficiency calculation is repeated. This process is repeated until the assumed value for fuel flow and the calculated value for fuel flow differ by less than 1 percent of of the value of the calculated fuel flow rate. | 4 | ACCLIMED | I OW DATE | Ih/h | |---|----------|-----------|------| 174 614 lb/h 3.2 ASSUMED SULFUR EMISSIONS, fraction 0.0447 fraction 0.9553 Can get reading from CEMS system al = (CaCO3I * (56.0794/100.08935)) + ((CaCO3I/CaS) * (80.0622/100.08935) * XSO2) + WIe = ((Wfea * af * ((Caf - (Cafa/(1 - Cfai)))) + Wbae' * (1 - Cba') * ((Cafa/(1 - Cfa)) - Caba))/((Cafa/(1 - Cfai))) 3.3 Sulfur Capture, fraction #### 4. ASH PRODUCTION AND LIMESTONE CONSUMPTION 4.1 Accumulation of Bed Inventory 0 lh/h 4.2 Corrected Ash Carbon Content 0.0064 lb/lb BA 4.2.1 Bottom Ash, fraction 4.2.2 Fly Ash, fraction 0.0050 lb/lb FA 4.3 Bottom Ash Flow Rate Total bottom ash including bed change 20,831.0554960 lb/h #### 4.4 Limestone Flow Rate Iterate to determine calcium to sulfur ratio and limestone flow rate. Enter an assumed value for the calcium to sulfur ratio. Compare resulting calculated calcium to sulfur ratio to assumed value. Change assumed value until the difference between the assumed value and the calculated value is less than 1 percent of the assumed value. | 441 | ASSUMED CALCIUM to SULFUR RATIO | |-----|---------------------------------| 2.4187 mole Ca/mole S 4.4.2 Solids From Limestone - estimated 0.873350139 lb/lb limestone 4.4.3 Limestone Flow Rate - estimated 4.4.4 50405 lb/h Calculated Calcium to Sulfur Ratio 2.418739973 mole Ca/mole S Limestone Flow Rate from PI Data, lb/hr 4.4.5 Difference Estimated vs Assumed - Ca:S 50,405 -0.000111406 percent 4.4.6 Calculated Fly Ash Flow Rate 27,603 lb/h 4.4.7 Difference Calculated vs Measured (0.0000000002) percent #### 4.5 Total Dry Refuse 4.5.1 Total Dry Refuse Hourly Flow Rate 48,434 lb/h Total Dry Refuse Per Pound Fuel 4.5.2 0.2774 lb/lb AF fuel #### 4.6 Heating Value Of Total Dry Refuse Average Carbon Content Of Ash 461 4.6.2 Heating Value Of Dry Refuse 0.0056 fraction 81.23 Btu/lb # 5. HEAT LOSS DUE TO DRY GAS ## 5.1 Carbon Burned Adjusted For Limestone 5.1.1 Carbon Burned 0.8159 lb/lb AF fuel 5.1.2 Carbon Adjusted For Limestone 0.8497 lb/lb AF fuel Jacksonville Electric Authority Northside Unit 2 Unit Tested: August 11, 2004 8:00 AM Test Date: Test Start Time: Test End Time: 12:00 PM Test Duration, hours: 4 Boiler Efficiency: 92.00 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. #### Determine Amount Of Flue Gas Iterate to determine carbon dioxide volumetric content of dry flue gas. Enter an assumed value for excess air. Compare resulting calculated oxygen content to the measure oxygen content. Change assumed value of excess air until the difference between the calculated oxygen content value and the measured value oxygen content value is less than 1 percent of the assumed value. Use the calculated carbon dioxide value in subsequent calculations. #### 5.2 Air Heater Outlet | 5.2.1 | ASSUMED EXCESS AIR at AIR HEATER OUTLET | 28.949 | percent | | |--|---|---|---|---| | 5.2.2
5.2.3 | Corrected Stoichiometric O2, lb/lb fuel
Corrected Stoichiometric N2, lb/lb fuel | | lb/lb AF fuel
lb/lb AF fuel | O2stoich = (31.9988/12.01115) * Cb + (15.9994/2.01594) * Hf + (31.9998/32.064) * Sf - Of + (((Sf * 31.9988/32.064) * (XSO2) * 31.9988 * 0.5/64.0128) | | 5.2.4
5.2.4.1
5.2.4.2
5.2.4.3
5.2.4.5
5.2.4.6
5.2.4.7
5.2.4.8
5.2.4.9
5.2.5 | Flue Gas Composition, Weight Basis, Ib/Ib AF Fuel Carbon Dioxide, weight fraction Sulfur Dioxide, weight fraction Oxygen from air less oxygen to sulfur capture, weight fraction Nitrogen from air, weight fraction Nitrogen from fuel, weight fraction Moisture from fuel, weight fraction Moisture from hydrogen in fuel, weight fraction Moisture from combustion air, weight fraction Weight of DRY Products of Combustion - Air Heater OUTLET Molecular Weight, Ib/Ib mole DRY FG - Air Heater OUTLET | 0.0033
0.7050
10.6926
0.0194
0.0527
0.3263
0.0009
0.2346 | Ib/Ib AF fuel | MWahoutdry = Wgcalc/((CO2calc/44.0095) + (SO2calc/64.0629) + (O2calc/31.9988) + (N2acalc/28.161) + (Nf/28.0134)) | | 5.2.7 | Weight of WET Products of Combustion - Air Heater OUTLET | 15.1481 | lb/lb AF fuel | | | 5.2.8 | Molecular Weight, lb/lb mole WET FG - Air Heater OUTLET | 29.8592 | lb/lb AF fuel | $\label{eq:mwahoutwet} \begin{split} \text{MWahoutwet} &= \text{Wgcalc}/((\text{CO2calc}/44.0095) + (\text{SO2calc}/64.0629) + (\text{O2calc}/31.9988) + (\text{N2acalc}/28.161) + (\text{Nf}/28.0134) + ((\text{H2Of} + \text{H2Oh2} + \text{H2Olif} + \text{H2Oair})/18.01534)) \\ \text{Note: Molecular weight of nitrogen in air (N2a) is 28.161 lb/lb mole per PTC 4 Sub-Section 5.11.1 to account for trace gases in air.} \end{split}$ | | 5.2.9
5.2.9.1
5.2.9.2
5.2.9.3
5.2.9.4
5.2.9.5 | Dry Flue Gas Composition, Volume Basis, % Dry Flue Gas Carbon Dioxide, volume percent Sulfur Dioxide, volume percent Oxygen from air, volume percent Nitrogen from air, volume percent Nitrogen from fuel, volume percent | 14.9498
0.0110
4.6555
80.2377
0.1460
100.0000 | percent volume
percent volume
percent volume
percent volume | | | 5.2.10 | Oxygen - MEASURED AT AIR HEATER OUTLET, % vol - dry FG | 4.65555556 | percent | | | 5.2.11 | Difference Calculated versus Measured Oxygen At Air Heater Outlet | 0.000302348 | percent | | | 5.2.12
5.2.13 | Carbon Dioxide, DRY vol.
fraction
Nitrogen (by difference), DRY vol. fraction | 0.1495
0.8039 | | | | 5.2.14 | Weight Dry FG At Air Heater OUTLET | 14.4796 | lb/lb AF fuel | | | 5.2.15 | Molecular Weight Of Dry Flue Gas At Air Heater OUTLET | 30.7092 | lb/lb mole | | | 5.2.16
5.2.16.1
5.2.16.2
5.2.16.3
5.2.16.4
5.2.16.5
5.2.16.6 | Wet Flue Gas Composition, Volume Basis, % Wet Flue Gas Carbon Dioxide, volume percent Sulfur Dioxide, volume percent Oxygen from air, volume percent Nitrogen from air, volume percent Nitrogen from fuel, volume percent Moisture from fuel, fuel hydrogen, limestone, and air | 13.9448
0.01022
4.3426
74.8436
0.1362
6.7226 | percent volume
percent volume
percent volume
percent volume | H2O%out = (((H2Of + H2Oh2 + H2Ol/f + H2Oair)/18.01534) * (100)/(Wgcalcahoutwet/MWahoutwet) | | 5.2.17 | Weight Wet FG At Air Heater OUTLET | 15.0940 | lb/lb AF fuel | | | 5.2.18 | Molecular Weight Of Wet Flue Gas At Air Heater OUTLET | 29.8530 | lb/lb mole | | Jacksonville Electric Authority Northside Unit 2 Boiler Efficiency: Unit Tested: 92.00 Test Date: August 11, 2004 Test Start Time: 8:00 AM Test End Time: 12:00 PM Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values 5.2.19 Weight Fraction of DRY Flue Gas Components 5.2.19.1 Oxygen, fraction weight 0.0485 fraction 5.2.19.2 Nitrogen, fraction weight 0.7372 fraction 5.2.19.3 Carbon Dioxide, fraction weight 0.2143 fraction 5.2.19.4 Carbon Monoxide, fraction weight 0.0000 fraction 5.2.19.5 Sulfur Dioxide, fraction weight 0.0000 fraction Weight Fraction of WET Flue Gas Components -NOT USED IN CALCULATION 5.2.20 Oxygen, fraction weight fraction 5.2.20.1 5.2.20.2 Nitrogen, fraction weight fraction 5.2.20.3 Carbon Dioxide, fraction weight fraction Carbon Monoxide, fraction weight 5.2.20.4 fraction 5.2.20.5 Sulfur Dioxide, fraction weight fraction 5.2.20.6 Moisture, fraction weight fraction 5.3 Air Heater Inlet ASSUMED EXCESS AIR at AIR HEATER INLET 5.3.1 21.218 percent 5.3.2 Flue Gas Composition, Weight Basis, lb/lb AF Fuel 5.3.2.1 3.1135 lb/lb AF fuel Carbon Dioxide, weight fraction 5.3.2.2 Sulfur Dioxide, weight fraction 0.0033 lb/lb AF fuel 5.3.2.3 Oxygen from air less oxygen to sulfur capture, weight fraction 0.5120 lb/lb AF fuel 10.0516 lb/lb AF fuel 5.3.2.4 Nitrogen from air, weight fraction Nitrogen from fuel, weight fraction 0.0194 lb/lb AF fuel 5.3.2.5 5.3.2.6 Moisture from fuel, weight fraction 0.0527 lb/lb AF fuel Moisture from hydrogen in fuel, weight fraction 0.3263 lb/lb AF fuel 5.3.2.7 0.0009 lb/lb AF fuel 5.3.2.8 Moisture from limestone, weight fraction 5.3.2.9 Moisture from combustion air, weight fraction 0.2206 lb/lb AF fuel 5.3.3 Weight of DRY Products of Combustion - Air Heater INLET 13.6997 lb/lb AF fuel 5.3.4 Molecular Weight, lb/lb mole DRY FG - Air Heater INLET 30.8260 lb/lb mole Weight of WET Products of Combustion - Air Heater INLET 14.3000 lb/lb AF fuel 5.3.5 5.3.6 Molecular Weight, Ib/Ib mole WET FG - Air Heater INLET 29.9324 lb/lb AF fuel Volume Basis 5.3.7 Flue Gas Composition, Volume Basis, % DRY Flue Gas % Dry Flue Gas 5.3.7.1 Carbon Dioxide, volume percent 15.9184 percent volume 5.3.7.2 Sulfur Dioxide, volume percent 0.0117 percent volume 3.6000 percent volume 5373 Oxygen from air, volume percent 5.3.7.4 Nitrogen from air, volume percent 80.3144 percent volume 5.3.7.5 Nitrogen from fuel, volume percent 0.1555 percent volume 100.0000 percent volume 5.3.8 Oxygen - MEASURED AT AIR HEATER INLET, % vol - dry FG 3.6 percent 5.3.9 Difference Calculated versus Measured Oxygen At Air Heater Inlet -0.000343849 percent 5.3.10 Carbon Dioxide, DRY vol. fraction 0.1592 Nitrogen (by difference), DRY vol. fraction 0.8018 5.3.11 5.3.12 Weight Dry FG At Air Heater INLET 13.6964 lb/lb AF fuel 5.3.13 30.9317 lb/lb mole Molecular Weight Of Dry Flue Gas At Air Heater INLET Jacksonville Electric Authority Unit Tested: Northside Unit 2 Test Date: August 11, 2004 Test Start Time: 8:00 AM Test End Time: 12:00 PM Boiler Efficiency: 92.00 Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. | | | Volume Basis | | |-----------|--|----------------|----------------| | 5.3.14 | Flue Gas Composition, Volume Basis, % Wet Flue Gas | % Wet Flue Gas | | | 5.3.14.1 | Carbon Dioxide, volume percent | 14.8081 | noroont volumo | | 5.3.14.1 | Sulfur Dioxide, volume percent | 0.01086 | percent volume | | 5.3.14.2 | Oxygen from air, volume percent | 3.3489 | | | 5.3.14.4 | Nitrogen from air, volume percent | | percent volume | | 5.3.14.5 | Nitrogen from fuel, volume percent | 0.1447 | | | 5.3.14.6 | Moisture from fuel, fuel hydrogen, limestone, and air | 6.9753 | | | 5.5.14.0 | Moisture from fuer, fuer flydrogen, ilmestone, and all | 100.0000 | percent volume | | | | 100.0000 | | | 5.3.15 | Weight Wet FG At Air Heater INLET | 14.2967 | lb/lb AF fuel | | | | | | | 5.3.16 | Molecular Weight Of Wet Flue Gas At Air Heater INLET | 30.0277 | lb/lb mole | | 5.3.17 | Weight Fraction of DRY Flue Gas Components | | | | 5.3.17.1 | Oxygen, fraction weight | 0.0372 | fraction | | 5.3.17.2 | Nitrogen, fraction weight | | fraction | | 5.3.17.3 | Carbon Dioxide, fraction weight | | fraction | | 5.3.17.4 | Carbon Monoxide, fraction weight | | fraction | | 5.3.17.5 | Sulfur Dioxide, fraction weight | | fraction | | 5.3.17.5 | Sullul Dioxide, iraction weight | 0.0063 | ITACION | | 5.3.18 | Weight Fraction of WET Flue Gas Components | | | | 5.3.18.1 | Oxygen, fraction weight | 0.0357 | fraction | | 5.3.18.2 | Nitrogen, fraction weight | 0.6993 | fraction | | 5.3.18.3 | Carbon Dioxide, fraction weight | 0.2170 | fraction | | 5.3.18.4 | Carbon Monoxide, fraction weight | 0.000 | fraction | | 5.3.18.5 | Sulfur Dioxide, fraction weight | | fraction | | 5.3.18.6 | Moisture, fraction weight | | fraction | | 3.3.10.0 | Wolstare, naction weight | 0.0410 | iraction | | 5.4 CEM S | ampling Location | | | | 5.4.1 | ASSUMED EXCESS AIR at CEM SAMPLING LOCATION | 23.085 | percent | | 5.4.2 | Flue Gas Composition, Weight Basis, lb/lb AF Fuel | | | | 5.4.2.1 | Carbon Dioxide, weight fraction | 3.1135 | lb/lb AF fuel | | 5.4.2.2 | Sulfur Dioxide, weight fraction | 0.0033 | lb/lb AF fuel | | 5.4.2.3 | Oxygen from air less oxygen to sulfur capture, weight fraction | | lb/lb AF fuel | | 5.4.2.4 | Nitrogen from air, weight fraction | | lb/lb AF fuel | | 5.4.2.5 | Nitrogen from fuel, weight fraction | | lb/lb AF fuel | | 5.4.2.6 | Moisture from fuel, weight fraction | | lb/lb AF fuel | | 5.4.2.7 | Moisture from hydrogen in fuel, weight fraction | | lb/lb AF fuel | | 5.4.2.8 | Moisture from limestone, weight fraction | | lb/lb AF fuel | | 5.4.2.9 | | | | | 5.4.2.9 | Moisture from combustion air, weight fraction | <u>0.2240</u> | lb/lb AF fuel | | 5.4.3 | Weight of DRY Products of Combustion - CEM Sampling Location | 13.9011 | lb/lb AF fuel | | 5.4.4 | Molecular Weight, lb/lb mole DRY FG - CEM Sampling Location | 30.7973 | lb/lb mole | | 5.4.5 | Mainta of MET Doods at a figure of Countries | 14.5049 | lb/lb AF fuel | | 5.4.6 | Weight of WET Products of Combustion - CEM Sampling Location
Molecular Weight, Ib/Ib mole WET FG - CEM Sampling Location | 29.9139 | | | 5.4.0 | Molecular Weight, ID/ID Mole WET PG - CEM Sampling Location | 29.9139 | ID/ID THOIC | | | | Volume Basis | | | 5.4.7 | Flue Gas Composition, Volume Basis, % WET or DRY Flue Gas | % Wet Flue Gas | | | 5.4.7.1 a | Carbon Dioxide, volume percent | 14.5899 | percent volume | | 5.4.7.2 a | Sulfur Dioxide, volume percent | 0.0107 | | | 5.4.7.3 a | Oxygen from air, volume percent | | percent volume | | 5.4.7.4 a | Nitrogen from air, volume percent | | percent volume | | 5.4.7.5 a | Nitrogen from fuel, volume percent | 0.1425 | | | 5.4.7.6 a |
Moisture in flue gas, volume percent | 6.9115 | | | J u | | 100.0000 | | | | | .55.5666 | r = | Jacksonville Electric Authority Unit Tested: Northside Unit 2 Test Date: Test Start Time: Test End Time: August 11, 2004 8:00 AM 12:00 PM Boiler Efficiency: 92.00 Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. | 5.4.7.1 b
5.4.7.2 b
5.4.7.3 b
5.4.7.4 b
5.4.7.6 b
5.4.7.6 b
5.4.7.6 b | Carbon Dioxide, volume percent Sulfur Dioxide, volume percent Oxygen from air, volume percent Nitrogen from air, volume percent Nitrogen from fuel, volume percent Nitrogen from fuel, volume percent Moisture in flue gas, volume percent Oxygen - MEASURED AT CEM SAMPLING LOCATION, Difference Calculated versus Measured Oxygen At CEM Sulfur Dioxide - MEASURE AT CEM SAMPLING LOCATION Difference Calculated versus Measure Sulfur Dioxide At CEM SAMPLING LOCATION Difference Calculated versus Measure Sulfur Dioxide At CEM SAMPLING LOCATION DIfference Calculated versus Measure Sulfur Dioxide At CEM SAMPLING LOCATION DIfference Calculated versus Measure Sulfur Dioxide At CEM SAMPLING LOCATION DIFFERENCE CALCULATED LOCAT | Sample Port
ON, ppm - c | 100.0000 | percent volume
percent volume
percent volume
percent volume
percent volume
percent volume
percent volume
percent volume | |---|--|----------------------------------|--|--| | 5.5 Determin | ne Loss Due To Dry Gas | | | | | 5.5.1 | Enthalpy Coefficients For Gaseous Mixtures - From PTC 4 S | ub-Section 5. | 19.11 | | | | 2.2.000 | C0
C1
C2
C3
C4
C5 | Oxygen -1.1891960E+02 4.2295190E-01 -1.6897910E-04 3.7071740E-07 -2.7439490E-10 7.384742E-14 | | | 5.5.2 a
5.5.3 a | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | | 4.613996E+01
5.409689E+00 | | | | | C0
C1
C2
C3
C4
C5 | Nitrogen
-1.3472300E+02
4.6872240E-01
-8.8993190E-05
1.1982390E-07
-3.7714980E-11
-3.5026400E-16 | | | 5.5.2 b
5.5.3 b | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | | 5.1220847E+01
6.0690264E+00 | | | | | C0
C1
C2
C3
C4
C5 | Carbon Dioxide
-8.5316190E+01
1.9512780E-01
3.5498060E-04
-1.7900110E-07
4.0682850E-11
1.0285430E-17 | | | 5.5.2 c
5.5.3 c | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | | 4.4578772E+01
5.0120044E+00 | | | | | C0
C1
C2
C3
C4
C5 | Carbon Monoxide
-1.3574040E+02
4.7377220E-01
-1.0337790E-04
1.5716920E-07
-6.4869650E-11
6.1175980E-15 | | | 5.5.2 d
5.5.3 d | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | | 5.1756420E+01
6.1223296E+00 | | Jacksonville Electric Authority Northside Unit 2 Unit Tested: Test Date: August 11, 2004 8:00 AM 12:00 PM Boiler Efficiency: 92.00 Test Start Time: Test End Time: Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values Sulfur Dioxide -6.7416550E+01 C1 1.8238440E-01 C2 1.4862490E-04 СЗ 1.2737190E-08 C4 -7.3715210E-11 2.8576470E-14 3.2488333E+01 5.5.2 e Flue Gas Constituent Enthalpy At tG15 5.5.3 e Flue Gas Constituent Enthalpy At tA8 3.6868506E+00 General equation for constituent enthalpy: $h = C0 + C1 \cdot T + C2 \cdot T^2 + C3 \cdot T^3 + C4 \cdot T \cdot T^3 + C5 \cdot T^2 \cdot T^3$ T = degrees Kelvin = (°F + 459.7)/1.8 Flue Gas Enthalpy At Measured AH Outlet Temp - tG15 At Measured AH Air Inlet Temp - tA8 5.5.4 5.5.5 49.55 Btu/lb hFGtG15 = O2wt * hO2 + N2wt * hN2 + CO2wt * hCO2 + COwt * hFGtA8 = O2wt * hO2 + N2wt * hN2 + CO2wt * hCO2 + COwt * h 5.5.6 5.81 Btu/lb Dry Flue Gas Loss, as tested 633.35 Btu/lb AF fuel 5.5.7 5.6 HHV Percent Loss, as tested 4.50 percent 6. HEAT LOSS DUE TO MOISTURE CONTENT IN FUEL 1188.57 Btu/lb Water Vapor Enthalpy at tG15 & 1 psia hwvtG15 = 0.4329 * tG15 + 3.958E-05 * (tG15)2 + 1062.2 - PTC 6 1 62 Saturated Water Enthalpy at tA8 69.63 Btu/lb 6.3 Fuel Moisture Heat Loss, as tested 58.92 Btu/lb AF fuel 6.4 HHV Percent Loss, as tested 0.42 percent 7. HEAT LOSS DUE TO H2O FROM COMBUSTION OF H2 IN FUEL H2O From H2 Heat Loss, as tested 365.08 Btu/lb AF fuel 7.2 HHV Percent Loss, as tested 2.59 percent 8. HEAT LOSS DUE TO COMBUSTIBLES (UNBURNED CARBON) IN ASH 8.1 Unburned Carbon In Ash Heat Loss 22.53 Btu/lb AF fuel 8.2 HHV Percent Loss, as tested 0.16 percent 9. HEAT LOSS DUE TO SENSIBLE HEAT IN TOTAL DRY REFUSE 9.1 Determine Dry Refuse Heat Loss Per Pound Of AF Fuel 3.97 Btu/lb AF fuel 9.1.1 Bottom Ash Heat Loss, as tested Fly Ash Heat Loss, as tested 5.78 Btu/lb AF fuel 9.2 Total Dry Refuse Heat Loss, as tested 9.76 Btu/lb AF fuel 9.3 HHV Percent Loss, as tested 0.07 percent Jacksonville Electric Authority Unit Tested: Northside Unit 2 Boiler Efficiency: 92.00 Test Date: August 11, 2004 Test Start Time: 8:00 AM Test End Time: 12:00 PM Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. 0.16 percent #### 10. HEAT LOSS DUE TO MOISTURE IN ENTERING AIR #### 10.1 Determine Air Flow | 10.1.1 | Dry Air Per Pound Of AF Fuel | 14.25 | lb/lb AF fuel | |--------|-------------------------------|-------|---------------| | 10.1.1 | DIV All Pel Poulla OI AF Fuel | 14.23 | ID/ID AT IUEI | #### 10.2 Heat Loss Due To Moisture In Entering Air | 10.2.1 | Enthalpy Of Leaving Water Vapor | 140.91 | Btu/lb AF fuel | |--------|-----------------------------------|--------|----------------| | 10.2.2 | Enthalpy Of Entering Water Vapor | 49.84 | Btu/lb AF fuel | | 10.2.3 | Air Moisture Heat Loss, as tested | 21.88 | Btu/lb | #### 11. HEAT LOSS DUE TO LIMESTONE CALCINATION/SULFATION REACTIONS #### 11.1 Loss To Calcination | 11.1.1 | Limestone Calcination Heat Loss | 214.83 | Btu/lb AF Fuel | |--------|---------------------------------|--------|----------------| | | | | | #### 11.2 Loss To Moisture In Limestone 10.3 HHV Percent Loss, as tested 11.2.1 Limestone Moisture Heat Loss 0.95 Btu/lb AF Fuel #### 11.3 Loss From Sulfation 11.3.1 Sulfation Heat Loss -239.47 Btu/lb AF Fuel #### 11.4 Net Loss To Calcination/Sulfation 11.4.1 Net Limestone Reaction Heat Loss -23.69 Btu/lb AF Fuel 11.5 HHV Percent Loss -0.17 percent #### 12. HEAT LOSS DUE TO SURFACE RADIATION & CONVECTION 12.1 HHV Percent Loss 0.27 percent 12.1.1 Radiation & Convection Heat Loss 38.37 Btu/lb AF fuel #### 13. SUMMARY OF LOSSES - AS TESTED/GUARANTEE BASIS | | As Tested
Btu/lb AF Fuel | |--------|-----------------------------| | 13.1.1 | 633.35 | | 13.1.2 | 58.92 | | 13.1.3 | 365.08 | | 13.1.4 | 22.53 | | 13.1.5 | 9.76 | | 13.1.6 | 21.88 | | 13.1.7 | -23.69 | | 13.1.8 | <u>38.37</u> | | | 1,126.19 | Jacksonville Electric Authority Unit Tested: Norths Boiler Efficiency: Northside Unit 2 92.00 August 11, 2004 8:00 AM Test Date: Test Start Time: Test End Time: 12:00 PM Test Duration, hours: 4 Enter all data required in Section 1 - Note: Some cells are identified as calculated values - DO NOT enter values in these cells, imbedded formulas calculate values. 2,263,192,023 | | | As Tested
Percent Loss | |---------|---|---------------------------| | 13.1.9 | Dry Flue Gas | 4.50 | | 13.1.10 | Moisture In Fuel | 0.42 | | 13.1.11 | H2O From H2 In Fuel | 2.59 | | 13.1.12 | Unburned Combustibles In Refuse | 0.16 | |
13.1.13 | Dry Refuse | 0.07 | | 13.1.14 | Moisture In Combustion Air | 0.16 | | 13.1.15 | Calcination/Sulfation | -0.17 | | 13.1.16 | Radiation & Convection | 0.27 | | | | 8.00 | | 13.2 | Boiler Efficiency (100 - Total Losses), percent | 92.00 | #### 14. HEAT INPUT TO WATER & STEAM #### 14.1 Enthalpies | 14.1 Entiluipics | | | | |------------------|---|---------------|--------| | 14.1.1 | Feedwater, Btu/lb | 398.84 | Btu/lb | | 14.1.2 | Blow Down, Btu/lb | 579.65 | Btu/lb | | 14.1.3 | Sootblowing, Btu/lb | 0.00 | Btu/lb | | 14.1.4 | Desuperheating Spray Water - Main Steam, Btu/lb | 252.57 | Btu/lb | | 14.1.5 | Main Steam, Btu/lb | 1448.11 | Btu/lb | | 14.1.6 | Desuperheating Spray Water - Reheat Steam, Btu/lb | 284.40 | Btu/lb | | 14.1.7 | Reheat Steam - Reheater Inlet, Btu/lb | 1288.59 | Btu/lb | | 14.1.8 | Reheat Steam - Reheater Outlet, Btu/lb | 1510.25 | Btu/lb | | 14.2 Heat Output | | 2,262,454,434 | Btu/h | #### 15. HIGHER HEATING VALUE FUEL HEAT INPUT #### 15.1 Determine Fuel Heat Input Based on Calculated Efficiency | 15.1.1 | Fuel Heat Input | 2,459,103,274 | Btu/h | |--------|--|---------------|---------| | 15.1.2 | Fuel Burned - CALCULATED | 174,614 | lb/h | | 15.1.3 | Difference Assumed versus Calculated Fuel Burned | 2.08713E-05 | percent | #### Fuel Capability Demonstration Test Report #4 - ATTACHMENTS 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # ATTACHMENT C CAE Test Report #### Black & Veatch Corporation 10751 Deerwood Park Boulevard, Suite 130 Jacksonville, FL 32256 # REPORT ON LARGE SCALE CFB COMBUSTION DEMONSTRATION PROJECT 80% PETROLEUM COKE / 20% PITTSBURGH NO. 8 COAL Performed for: # BLACK & VEATCH CORPORATION UNIT 2, SDA INLET AND STACK JEA - NORTHSIDE GENERATING STATION Client Reference No: 137064.96.1400 CleanAir Project No: 9475-4 Revision 0: September 16, 2004 To the best of our knowledge, the data presented in this report are accurate and complete and error free, legible and representative of the actual emissions during the test program. Submitted by, Reviewed by, Robert A. Preksta Project Manager (412) 787-9130 Timothy D. Rodak Manager, Pittsburgh Regional Office bpreksta@cleanair.com | ı | ı | | |---|---|--| | CO | NTENTS | | |----|---|------| | 1 | PROJECT OVERVIEW | 1_1 | | ' | Table 1-1: Summary of Air Emission Field Test Program | | | | Table 1-2: Summary of Test Results | | | | PROJECT MANAGER'S COMMENTS | | | | | | | 2 | RESULTS | | | | Table 2-1: Unit 2 – SDA Inlet – Sulfur Dioxide, Run 1 through 4 | 2-1 | | | Table 2-2: Unit 2 – SDA Inlet – Sulfur Dioxide, Run 5 through 7 | | | | Table 2-3: Unit 2 – SDA Inlet – Particulate Matter, Runs 1 through 3 | 2-3 | | | Table 2-4: Unit 2 – SDA Inlet – Particulate Matter, Runs 4 through 6 | 2-4 | | | Table 2-5: Unit 2 – SDA Inlet – Mercury (Ontario Hydro) | | | | Table 2-6: Unit 2 – Stack – Particulate Matter | 2-6 | | | Table 2-7: Unit 2 – Stack - Fluoride | 2-7 | | | Table 2-8: Unit 2 – Stack – Lead | 2-8 | | | Table 2-9: Unit 2 – Stack – Mercury (Ontario Hydro) | | | | Table 2-10: Unit 2 – Stack - Ammonia | 2-10 | | • | DECODIDATION OF INICALL ATION | 0.4 | | 3 | DESCRIPTION OF INSTALLATIONPROCESS DESCRIPTION | _ | | | Figure 3-1: Process Schematic | _ | | | DESCRIPTION OF SAMPLING LOCATION(S) | | | | Table 3-1: Sampling Points | | | | Figure 3-2: SDA Inlet Sampling Point Determination (EPA Method 1) | | | | Figure 3-3: Stack Sampling Point Determination (EPA Method 1) | | | | rigare e e. etaek eampling i enk betermination (El 71 metrea 17 minim | | | 4 | METHODOLOGY | 4-1 | | | Table 4-1: Summary of Sampling Procedures | 4-1 | | 5 | APPENDIX | 5-1 | | 3 | TEST METHOD SPECIFICATIONS | | | | SAMPLE CALCULATIONS | | | | PARAMETERS | | | | QA/QC DATA | D | | | FIELD DATA | | | | FIELD DATA PRINTOUTS | | | | LABORATORY DATA | | | | FACILITY OPERATING DATA | H | #### **PROJECT OVERVIEW** 1-1 The Northside Generating Station Repowering project provided JEA (formerly the Jacksonville Electric Authority) with the two largest circulating fluidized bed (CFB) boilers in the world. The agreement between the US Department of Energy (DOE) and JEA covering DOE participation in the Northside Unit 2 project required JEA to demonstrate the ability of the unit to utilize a variety of different fuels. Black and Veatch Corporation (B&V) contracted Clean Air Engineering, Inc. (CleanAir) to perform the air emission measurements required as part of the demonstration test program. This report covers air emission measurements obtained during the firing of 80% Petroleum Coke / 20% Pittsburgh No. 8 coal to the unit. The test program included the measurement of the following parameters: - particulate matter (PM), [SDA Inlet and Stack]; - sulfur dioxide (SO₂), [SDA Inlet]; - fluoride (F), [Stack]; - lead (Pb), [Stack]; - speciation of mercury (Hg⁰, Hg²⁺, Hg^{tp}), [SDA Inlet and Stack]; - ammonia (NH₃), {Stack]. The field portion of the test program took place at the Unit 2 SDA Inlet and Stack locations on August 10 and 11, 2004. Coordinating the field portion of the testing were: T. Compaan – Black and Veatch R. Huggins – Black and Veatch W. Goodrich - JEA K. Davis - JEA J. Stroud - Clean Air Engineering Table 1-1 contains a summary of the specific test locations, various reference methods and sampling periods for each of the sources sampled during the program. The results of the test program are summarized in Table 1-2. A more detailed presentation of the test data is contained in Tables 2-1 through 2-10. Process data collected during the test program is contained in Appendix H. #### **PROJECT OVERVIEW** 1-2 Table 1-1: Summary of Air Emission Field Test Program | Run | | • | | | Start | End | | |--------|------------------|-------------------|--------------------|---------|-------|-------|-------| | Number | Location | Method | Analyte | Date | Time | Time | Notes | | 1 | Unit 2 SDA Inlet | USEPA Method 6C | SO2 | 8/10/04 | 09:32 | 10:32 | (1) | | 2 | Unit 2 SDA Inlet | USEPA Method 6C | SO2 | 8/10/04 | 12:49 | 13:49 | . , | | 3 | Unit 2 SDA Inlet | USEPA Method 6C | SO2 | 8/10/04 | 15:40 | 16:40 | | | 4 | Unit 2 SDA Inlet | USEPA Method 6C | SO2 | 8/10/04 | 16:55 | 17:55 | | | 1 | Unit 2 SDA Inlet | USEPA Method 17 | Particulate | 8/10/04 | 09:32 | 11:16 | | | 2 | Unit 2 SDA Inlet | USEPA Method 17 | Particulate | 8/10/04 | 12:58 | 14:23 | | | 3 | Unit 2 SDA Inlet | USEPA Method 17 | Particulate | 8/10/04 | 15:43 | 16:59 | | | 2 | Unit 2 SDA Inlet | Ontario-Hydro | Mercury | 8/10/04 | 11:40 | 14:13 | (2) | | 3 | Unit 2 SDA Inlet | Ontario-Hydro | Mercury | 8/10/04 | 14:42 | 17:04 | () | | 4 | Unit 2 SDA Inlet | Ontario-Hydro | Mercury | 8/10/04 | 17:34 | 20:06 | (3) | | 1 | Unit 2 Stack | USEPA Method 5/29 | Particulate/Metals | 8/10/04 | 09:32 | 12:04 | | | 2 | Unit 2 Stack | USEPA Method 5/29 | Particulate/Metals | 8/10/04 | 12:50 | 15:00 | | | 3 | Unit 2 Stack | USEPA Method 5/29 | Particulate/Metals | 8/10/04 | 15:40 | 17:49 | | | 2 | Unit 2 Stack | Ontario-Hydro | Mercury | 8/10/04 | 11:40 | 14:10 | (1) | | 3 | Unit 2 Stack | Ontario-Hydro | Mercury | 8/10/04 | 14:42 | 16:53 | . , | | 4 | Unit 2 Stack | Ontario-Hydro | Mercury | 8/10/04 | 17:34 | 20:05 | (3) | | 5 | Unit 2 SDA Inlet | USEPA Method 6C | SO2 | 8/11/04 | 08:00 | 09:00 | | | 6 | Unit 2 SDA Inlet | USEPA Method 6C | SO2 | 8/11/04 | 09:41 | 10:41 | | | 7 | Unit 2 SDA Inlet | USEPA Method 6C | SO2 | 8/11/04 | 11:09 | 12:09 | | | 4 | Unit 2 SDA Inlet | USEPA Method 17 | Particulate | 8/11/04 | 08:00 | 09:14 | | | 5 | Unit 2 SDA Inlet | USEPA Method 17 | Particulate | 8/11/04 | 09:39 | 10:52 | | | 6 | Unit 2 SDA Inlet | USEPA Method 17 | Particulate | 8/11/04 | 11:09 | 12:36 | | | 6 | Unit 2 SDA Inlet | Ontario-Hydro | Mercury | 8/11/04 | 14:46 | 17:03 | (4) | | 1 | Unit 2 Stack | USEPA Method 13B | Total Fluorides | 8/11/04 | 08:00 | 09:09 | | | 2 | Unit 2 Stack | USEPA Method 13B | Total Fluorides | 8/11/04 | 09:40 | 10:51 | | | 3 | Unit 2 Stack | USEPA Method 13B | Total Fluorides | 8/11/04 | 11:12 | 12:19 | | | 1 | Unit 2 Stack | CTM-027 | Ammonia | 8/11/04 | 08:00 | 09:10 | | | 2 | Unit 2 Stack | CTM-027 | Ammonia | 8/11/04 | 09:40 | 10:48 | | | 3 | Unit 2 Stack | CTM-027 | Ammonia | 8/11/04 | 11:12 | 12:20 | | | 6 | Unit 2 Stack | Ontario-Hydro | Mercury | 8/11/04 | 14:46 | 16:56 | (4) | #### Notes: 091504 153900 ⁽¹⁾ Run voided due to unstable SDA operation. ⁽²⁾ Run 1 voided due to SDA Inlet sampling train operational problem. ⁽³⁾ Problem with stack sample train dry gas meter index. Additional run was conducted as precaution. Samples were recovered and analyzed. ⁽⁴⁾ Run 5 voided due to SDA Inlet sampling train operational problem. #### **PROJECT OVERVIEW** #### Table 1-2: Summary of Test Results | Source
Constituent | Sampling
Method | Average
Emission | |---|--
--| | Unit 2 SDA Inlet Sulfur Dioxide (ppmdv), Runs 2-4 Sulfur Dioxide F _d -based, (lb/MMBtu), Runs 2-4 Sulfur Dioxide F _c -based, (lb/MMBtu), Runs 2-4 Sulfur Dioxide (ppmdv), Runs 5-7 Sulfur Dioxide F _d -based, (lb/MMBtu), Runs 5-7 Sulfur Dioxide F _c -based, (lb/MMBtu), Runs 5-7 Sulfur Dioxide F _c -based, (lb/MMBtu), Runs 5-7 Particulate (gr/dscf), Runs 1-3 Particulate F _d -based, (lb/MMBtu), Runs 1-3 Particulate F _c -based, (lb/MMBtu), Runs 1-3 Particulate F _d -based, (lb/MMBtu), Runs 4-6 Particulate F _c -based, (lb/MMBtu), Runs 4-6 Mercury (lb/hr) Mercury F _d -based, (lb/MMBtu) Mercury F _c -based, (lb/MMBtu) | EPA M6C EPA M6C/19 EPA M6C/19 EPA M6C EPA M6C/19 EPA M6C/19 EPA M17 EPA M17/19 EPA M17/19 EPA M17/19 EPA M17/19 Ontario Hydro Ontario Hydro/19 Ontario Hydro/19 | 57
0.1150
0.1103
81
0.1636
0.1570
4.74
8.35
8.19
5.48
9.77
9.67
9.596E-03
3.373E-06
3.331E-06 | | Unit 2 Stack Particulate (gr/dscf) Particulate (lb/hr) Particulate F _d -based, (lb/MMBtu) Particulate F _c -based, (lb/MMBtu) Fluoride (lb/hr) Fluoride F _d -based, (lb/MMBtu) Fluoride F _c -based, (lb/MMBtu) Lead (lb/hr) Lead F _d -based, (lb/MMBtu) Lead F _c -based, (lb/MMBtu) Mercury (lb/hr) Mercury F _d -based, (lb/MMBtu) Mercury F _c -based, (lb/MMBtu) Mercury (% Removal) Ammonia (ppmdv) Ammonia F _d -based, (lb/MMBtu) Ammonia F _d -based, (lb/MMBtu) | EPA M5 EPA M5 EPA M5/19 EPA M5/19 EPA M13B/19 EPA M13B/19 EPA M13B/19 EPA M29 EPA M29/19 EPA M29/19 Ontario Hydro Ontario Hydro/19 Ontario Hydro/19 Ontario Hydro/19 CTM-027 CTM-027 CTM-027/19 CTM-027/19 | 0.0013
7.04
0.0024
0.0024
<0.0149
<5.3E-06
<5.2E-06
<1.283E-03
<4.424E-07
<4.382E-07
<2.179E-04
<7.385E-08
<7.304E-08
98%
0.27
0.46
1.52E-04
1.50E-04 | #### Notes: - 1. The mass emission rate (lb/MMBtu) presented in the above table for all test parameters was calculated using a dry fuel factor (F_d) of 9,780 dscf/MMBtu and a carbon-based fuel factor (F_c) of 1,800 scf/MMBtu. - 2. Total mercury emission results are shown in Table 1-2. A speciated breakdown of the mercury emissions is contained in Section 2 of the report. - 3. Percent removal efficiency was calculated based on the units of F_d-based lb/MMBtu. - 4. A less than symbol (<) indicates that one or more fractions were below the laboratory minimum detection limit 1-3 #### **PROJECT OVERVIEW** #### 1-4 #### PROJECT MANAGER'S COMMENTS Ontario Hydro Test Results Each Ontario Hydro sampling train consists of five (5) sample fractions. These fractions, starting from the sampling nozzle, consist of: - 1. 0.1N HNO₃ (Front-half Rinse) - 2. Filter - 3. KCl (Impingers 1 through 3) - 4. HNO₃-H₂O₂ (Impinger 4) - 5. KMnO4 (Impingers 5 through 7) An aliquot of each reagent and an unused filter where analyzed for mercury prior to use in the field as an added quality assurance program. All reagents and the filter blank were below the minimum detection limit for mercury. Results of the pre-blank analysis are contained in Appendix D. A total of six Ontario Hydro test runs were conducted. SDA Inlet Run 1 (sampling train impinger contents back-flushed) and SDA Inlet Run 5 (mid-test leak-check above limit) were voided prior to completion of the sampling runs. During Run 4 at the Stack location it was noticed that the dry gas meter index units digit had stopped advancing. The location technician manually kept track of the sampled volume for the remainder of the test run. The equipment was replaced prior to the beginning of Run 5. During the recovery of the Stack Run 4, the laboratory technician noted that the KCL sample (Impingers 1 through 3) required an amount of potassium permanganate (KMNO4) solution in a greater volume than previous samples be added during the normal recovery to maintain the solutions purple color. Based on this observation, an addition test (Run 6) was conducted at the SDA Inlet and Stack locations as a contingency. The samples from Runs 2, 3, 4 and 6 were all analyzed and are presented in the report. The additional KMNO4 solution required in the KCL (impingers 1 through 3) sample of Run 4 did not present any bias in the analysis and was therefore included in the overall test averages presented. #### RESULTS 2-1 | | Table 2- | ·1: | | | | |---|----------------|------------|-----------|-----------|----------------------| | Unit 2 – SDA Inl | et – Sulfur Di | oxide, Run | 1 through | 4 | | | Run No. ¹ | 1 | 2 | 3 | 4 | Average ² | | Date (2004) | August 10 | August 10 | August 10 | August 10 | | | Start Time | 9:32 | 12:49 | 15:40 | 16:55 | | | End Time | 10:32 | 13:49 | 16:40 | 17:55 | | | Operating Conditions | | | | | | | Oxygen-based F-factor (dscf/MMBtu) | 9,780 | 9,780 | 9,780 | 9,780 | 9,780 | | Carbon dioxide-based F-factor (dscf/MMBtu) | 1,800 | 1,800 | 1,800 | 1,800 | 1,800 | | Capacity factor (hours/year) | 8,760 | 8,760 | 8,760 | 8,760 | 8,760 | | Gas Parameters ³ | | | | | | | Oxygen (dry volume %) | 4.1 | 4.1 | 4.1 | 4.0 | 4.1 | | Carbon dioxide (dry volume %) | 15.6 | 15.4 | 15.4 | 15.5 | 15.5 | | Actual water vapor in gas (% by volume) | 6.58 | 6.67 | 5.58 | 6.97 | 6.41 | | Volumetric flow rate, actual (acfm) | 930,136 | 987,748 | 973,352 | 950,526 | 970,542 | | Volumetric flow rate, standard (scfm) | 618,157 | 651,817 | 646,417 | 629,017 | 642,417 | | Volumetric flow rate, dry standard (dscfm) | 577,474 | 608,313 | 610,348 | 585,144 | 601,268 | | Sulfur Dioxide (SO ₂) - SDA Inlet | | | | | | | Concentration (ppmdv) | 99 | 44 | 73 | 54 | 57 | | Mass Emission Rate (lb/hr) | 571 | 264 | 447 | 315 | 342 | | Mass Emission Rate (ton/year) | 2,503 | 1,158 | 1,958 | 1,378 | 1,498 | | Mass Emission Rate - F _d -based (lb/MMBtu) | 0.2005 | 0.0883 | 0.1482 | 0.1086 | 0.1150 | | Mass Emission Rate - F _c -based (lb/MMBtu) | 0.1902 | 0.0846 | 0.1422 | 0.1040 | 0.1103 | ¹ Run 1 voided due to ustable SDA operation. ² Average includes runs 2 through 4. ³ Volumetric flows obtained from reference test methods (EPA Method 17 Runs 1 through 3 and Ontario Hydro Run 4, respectively). **RESULTS** Sulfur Dioxide (SO₂) - SDA Inlet Concentration (ppmdv) Mass Emission Rate (lb/hr) Mass Emission Rate (ton/year) Mass Emission Rate - F_d-based (lb/MMBtu) Mass Emission Rate - F_c-based (lb/MMBtu) Client Reference No: 137064.96.1400 CleanAir Project No: 9475-4 81 471 2,064 0.1636 0.1570 | | Table 2- | ·2: | | | | | | | | | |--|-----------|-----------|-----------|---------|--|--|--|--|--|--| | Unit 2 – SDA Inlet – Sulfur Dioxide, Run 5 through 7 | | | | | | | | | | | | Run No. | 5 | 6 | 7 | Average | | | | | | | | Date (2004) | August 11 | August 11 | August 11 | | | | | | | | | Start Time | 8:00 | 9:41 | 11:09 | | | | | | | | | End Time | 9:00 | 10:41 | 12:09 | | | | | | | | | Operating Conditions | | | | | | | | | | | | Oxygen-based F-factor (dscf/MMBtu) | 9,780 | 9,780 | 9,780 | 9,780 | | | | | | | | Carbon dioxide-based F-factor (dscf/MMBtu) | 1,800 | 1,800 | 1,800 | 1,800 | | | | | | | | Capacity factor (hours/year) | 8,760 | 8,760 | 8,760 | 8,760 | | | | | | | | Gas Parameters ¹ | | | | | | | | | | | | Oxygen (dry volume %) | 4.2 | 4.1 | 4.1 | 4.1 | | | | | | | | Carbon dioxide (dry volume %) | 15.3 | 15.5 | 15.4 | 15.4 | | | | | | | | Actual water vapor in gas (% by volume) | 7.07 | 7.19 | 6.68 | 6.98 | | | | | | | | Volumetric flow rate, actual (acfm) | 950,127 | 966,369 | 963,274 | 959,924 | | | | | | | | Volumetric flow rate, standard (scfm) | 627,598 | 633,299 | 633,037 | 631,311 | | | | | | | | Volumetric flow rate, dry standard (dscfm) | 583,216 | 587,776 | 590,745 | 587,245 | | | | | | | 122 712 3,118 0.2496 0.2396 42 246 1,076 0.0850 0.0812 77 456 1,999 0.1563 0.1501 ¹ Volumetric flows obtained from reference test methods (EPA Method 17 Runs 4 through 6, respectively). 2-3 | NLO | ULTS | Fable 0.0 | | | | |------------------|---|------------|----------|-----------|-------| | | Unit 2 – SDA Inlet – Part | Fable 2-3: | r Dune 1 | through 2 | | | Run No | | 1 | 2 2 | 3
3 | Avera | | Date (2 | 004) | Aug 10 | Aug 10 | Aug 10 | | | • | me (approx.) | 09:32 | 12:58 | 15:43 | | | | me (approx.) | 11:16 | 14:23 | 16:59 | | | Proces | s Conditions | | | | | | F _d | Oxygen-based F-factor (dscf/MMBtu) | 9,780 | 9,780 | 9,780 | | | Fc | Carbon dioxide-based F-factor (dscf/MMBtu) | 1,800 | 1,800 | 1,800 | | | Cap | Capacity factor (hours/year) | 8,760 | 8,760 | 8,760 | | | Gas Co | onditions | | | | | | O_2 | Oxygen (dry volume %) | 4.3 | 4.4 | 4.2 | 4 | | CO_2 | Carbon dioxide (dry volume %) | 14.9 | 14.8 | 15.0 | 14 | | T_s | Sample temperature (°F) | 300 | 305 | 300 | 3 | | B_{w} | Actual water vapor in gas (% by volume) | 6.58 | 6.67 | 5.58 | 6. | | Gas Flo | ow Rate | | | | | | Q_{a} | Volumetric flow rate, actual (acfm) | 930,136 | 987,748 | 973,352 | 963,7 | | Q_{s} | Volumetric flow rate, standard (scfm) | 618,157 | 651,817 | 646,417 | 638,7 | | Q_{std} | Volumetric flow rate, dry standard (dscfm) | 577,474 | 608,313 | 610,348 | 598,7 | | Particu | late Results | | | | | | C_{sd} | Particulate Concentration (gr/dscf) | 3.76 | 6.22 | 4.24 | 4. | | $E_{lb/hr}$ | Particulate Rate (lb/hr) | 18,601 | 32,450 | 22,197 | 24,4 | | $E_{T/yr}$ | Particulate Rate (Ton/yr) | 81,474 | 142,133 | 97,225 | 106,9 | | E_{Fd} | Particulate Rate - F _d -based (lb/MMBtu) | 6.61 | 11.01 | 7.42 | 8. | | E_Fc | Particulate Rate - F _c -based (lb/MMBtu) | 6.49 | 10.81 | 7.27 | 8. | 091504 153900 O P O @_Q 2-4 | | - | Гable 2-4: | | | | |-----------------------------|---|---------------|------------|-----------|---------| | | Unit 2 –
SDA Inlet – Part | iculate Matte | er, Runs 4 | through 6 | | | Run No | D. | 4 | 5 | 6 | Average | | Date (2 | 004) | Aug 11 | Aug 11 | Aug 11 | | | Start Ti | me (approx.) | 08:00 | 09:39 | 11:09 | | | Stop Ti | me (approx.) | 09:14 | 10:52 | 12:36 | | | Proces | s Conditions | | | | | | F_d | Oxygen-based F-factor (dscf/MMBtu) | 9,780 | 9,780 | 9,780 | | | F_c | Carbon dioxide-based F-factor (dscf/MMBtu) | 1,800 | 1,800 | 1,800 | | | Cap | Capacity factor (hours/year) | 8,760 | 8,760 | 8,760 | | | Gas Co | onditions | | | | | | O_2 | Oxygen (dry volume %) | 4.6 | 4.5 | 4.5 | 4.5 | | CO_2 | Carbon dioxide (dry volume %) | 14.6 | 14.6 | 14.5 | 14.6 | | T_s | Sample temperature (°F) | 296 | 302 | 300 | 299 | | B_{w} | Actual water vapor in gas (% by volume) | 7.07 | 7.19 | 6.68 | 6.98 | | Gas Flo | ow Rate | | | | | | Q_a | Volumetric flow rate, actual (acfm) | 950,127 | 966,369 | 963,274 | 959,924 | | Q_s | Volumetric flow rate, standard (scfm) | 627,598 | 633,299 | 633,037 | 631,311 | | $\mathbf{Q}_{\mathrm{std}}$ | Volumetric flow rate, dry standard (dscfm) | 583,216 | 587,776 | 590,745 | 587,245 | | Particu | late Results | | | | | | $C_{\sf sd}$ | Particulate Concentration (gr/dscf) | 4.02 | 7.55 | 4.87 | 5.48 | | $E_{lb/hr}$ | Particulate Rate (lb/hr) | 20,110 | 38,025 | 24,675 | 27,603 | | $E_{T/yr}$ | Particulate Rate (Ton/yr) | 88,084 | 166,548 | 108,075 | 120,902 | | E_{Fd} | Particulate Rate - F _d -based (lb/MMBtu) | 7.21 | 13.44 | 8.68 | 9.77 | | E_Fc | Particulate Rate - F _c -based (lb/MMBtu) | 7.09 | 13.29 | 8.64 | 9.67 | 091504 153855 L G P @_O ### RESULTS 2-5 | | | Table 2-5: | | | | | |--------------------|--|----------------|-----------|-----------|-----------|-----------| | | Unit 2 – SDA Inle | et - Mercury (| Ontario H | ydro) | | | | | | | | • | | | | Run No. | | 2 | 3 | 4 | 6 | Average | | Date (200 | 04) | Aug 10 | Aug 10 | Aug 10 | Aug 11 | | | Start Tim | e (approx.) | 11:40 | 14:42 | 17:34 | 14:46 | | | Stop Time | e (approx.) | 14:13 | 17:04 | 20:06 | 17:03 | | | Process | Conditions | | | | | | | F_d | Oxygen-based F-factor (dscf/MMBtu) | 9,780 | 9,780 | 9,780 | 9,780 | | | F_c | Carbon dioxide-based F-factor (dscf/MMBtu) | 1,800 | 1,800 | 1,800 | 1,800 | | | Cap | Capacity factor (hours/year) | 8,760 | 8,760 | 8,760 | 8,760 | | | Gas Con | ditions | | | | | | | O_2 | Oxygen (dry volume %) | 4.3000 | 4.3000 | 4.4000 | 4.0000 | 4.2500 | | CO ₂ | Carbon dioxide (dry volume %) | 15.0000 | 14.8000 | 14.6000 | 15.0000 | 14.8500 | | T_s | Sample temperature (°F) | 304.1250 | 303.5417 | 302.8333 | 306.7500 | 304.3125 | | B_w | Actual water vapor in gas (% by volume) | 7.1902 | 6.7889 | 6.9748 | 7.3028 | 7.0642 | | Gas Flov | v Rate | | | | | | | Q_a | Volumetric flow rate, actual (acfm) | 940,141 | 945,279 | 950,526 | 962,174 | 949,530 | | Q_s | Volumetric flow rate, standard (scfm) | 621,092 | 624,964 | 629,017 | 626,438 | 625,378 | | Q_{std} | Volumetric flow rate, dry standard (dscfm) | 576,435 | 582,535 | 585,144 | 580,690 | 581,201 | | Total Me | rcury Results | | | | | | | $E_{lb/hr}$ | Rate (lb/hr) | 8.419E-03 | 1.000E-02 | 7.177E-03 | 1.279E-02 | 9.596E-03 | | $E_{T/yr}$ | Rate (Ton/yr) | 3.687E-02 | 4.380E-02 | 3.144E-02 | 5.601E-02 | 4.203E-02 | | E_Fd | Rate - Fd-based (lb/MMBtu) | 2.997E-06 | 3.523E-06 | 2.532E-06 | 4.439E-06 | 3.373E-06 | | E_Fc | Rate - Fc-based (lb/MMBtu) | 2.921E-06 | 3.480E-06 | 2.520E-06 | 4.404E-06 | 3.331E-06 | | Particula | ate Bound Mercury Results | | | | | | | $E_{lb/hr}$ | Rate (lb/hr) | 8.044E-03 | 9.675E-03 | 7.076E-03 | 1.251E-02 | 9.326E-03 | | $E_{T/yr}$ | Rate (Ton/yr) | 3.523E-02 | 4.238E-02 | 3.099E-02 | 5.480E-02 | 4.085E-02 | | E_Fd | Rate - Fd-based (lb/MMBtu) | 2.864E-06 | 3.408E-06 | 2.497E-06 | 4.343E-06 | 3.278E-06 | | E_Fc | Rate - Fc-based (lb/MMBtu) | 2.791E-06 | 3.366E-06 | 2.485E-06 | 4.309E-06 | 3.238E-06 | | Oxidized | Mercury Results | | | | | | | E _{lb/hr} | Rate (lb/hr) | 2.330E-04 | 2.139E-04 | 5.083E-05 | 2.249E-04 | 1.806E-04 | | $E_{T/yr}$ | Rate (Ton/yr) | 1.021E-03 | 9.367E-04 | 2.226E-04 | 9.849E-04 | 7.912E-04 | | E_{Fd} | Rate - Fd-based (lb/MMBtu) | 8.295E-08 | 7.534E-08 | 1.794E-08 | 7.806E-08 | 6.357E-08 | | E_Fc | Rate - Fc-based (lb/MMBtu) | 8.084E-08 | 7.442E-08 | 1.785E-08 | 7.745E-08 | 6.264E-08 | | Elementa | al Mercury Results | | | | | | | $E_{lb/hr}$ | Rate (lb/hr) | 1.418E-04 | 1.120E-04 | 5.083E-05 | 5.111E-05 | 8.895E-05 | | $E_{T/yr}$ | Rate (Ton/yr) | 6.212E-04 | 4.907E-04 | 2.226E-04 | 2.238E-04 | 3.896E-04 | | E_{Fd} | Rate - Fd-based (lb/MMBtu) | 5.049E-08 | 3.946E-08 | 1.794E-08 | 1.774E-08 | 3.141E-08 | | E_Fc | Rate - Fc-based (lb/MMBtu) | 4.921E-08 | 3.898E-08 | 1.785E-08 | 1.760E-08 | 3.091E-08 | | | | | | | | | Runs 1 and 5 were voided due to SDA Inlet reference method sampling train problem. #### **RESULTS Table 2-6:** Unit 2 - Stack - Particulate Matter Run No. 3 Average Date (2004) Aug 10 Aug 10 Aug 10 Start Time (approx.) 09:32 12:50 15:40 Stop Time (approx.) 12:04 15:00 17:49 **Process Conditions** Oxygen-based F-factor (dscf/MMBtu) 9,780 9,780 9,780 F_c Carbon dioxide-based F-factor (dscf/MMBtu) 1,800 1,800 1,800 Cap Capacity factor (hours/year) 8,760 8,760 8,760 **Gas Conditions** O₂ Oxygen (dry volume %) 5.1 4.6 4.5 4.7 CO₂ Carbon dioxide (dry volume %) 14.0 14.6 14.5 14.4 Sample temperature (°F) 222 222 223 222 Actual water vapor in gas (% by volume) 10.84 10.99 10.29 10.70 **Gas Flow Rate** ${\rm Q_a}$ 887,455 884,598 909,668 893,907 Volumetric flow rate, actual (acfm) Q_s 690,613 688,684 706,733 695,344 Volumetric flow rate, standard (scfm) 613,032 Q_{std} Volumetric flow rate, dry standard (dscfm) 615,780 634,025 620,945 **Particulate Results** C_{sd} Particulate Concentration (gr/dscf) 0.0015 0.0014 0.0011 0.0013 E_{lb/hr} Particulate Rate (lb/hr) 7.76 7.52 5.83 7.04 Particulate Rate (Ton/yr) 34.0 32.9 25.5 30.8 Particulate Rate - F_d-based (lb/MMBtu) 0.0027 0.0026 0.0024 0.0019 Particulate Rate - F_c-based (lb/MMBtu) E_Fc 0.0027 0.0025 0.0019 0.0024 2-6 2-7 #### **RESULTS Table 2-7:** Unit 2 - Stack - Fluoride Run No. 3 Average Date (2004) Aug 11 Aug 11 Aug 11 Start Time (approx.) 08:00 09:40 11:12 Stop Time (approx.) 09:09 10:51 12:19 **Process Conditions** Oxygen-based F-factor (dscf/MMBtu) 9,780 9,780 9,780 F_d Carbon dioxide-based F-factor (dscf/MMBtu) 1,800 1,800 1,800 Cap Capacity factor (hours/year) 8,760 8,760 8,760 **Gas Conditions** 5.0 5.3 5.2 Oxygen (dry volume %) 5.2 CO₂ Carbon dioxide (dry volume %) 14.0 13.9 14.0 14.0 Sample temperature (°F) 217 225 221 221 Actual water vapor in gas (% by volume) 10.26 10.07 10.58 10.14 **Gas Flow Rate** Volumetric flow rate, actual (acfm) 893,168 887,307 857,987 Q_a 879,487 Volumetric flow rate, standard (scfm) 695,578 683,276 664,907 681,254 Volumetric flow rate, dry standard (dscfm) 625,531 610,997 597,495 611,341 Hydrogen Fluoride (HF) Results 1 C_{sd} HF Concentration (ppmdv) < 0.0074 < 0.0079 <0.0082 <0.0078 E_{lb/hr} HF Rate (lb/hr) < 0.0145 < 0.0150 < 0.0152 < 0.0149 E_{kg/hr} HF Rate (kg/hr) <0.0068 < 0.0066 < 0.0068 < 0.0069 E_{T/yr} HF Rate (Ton/yr) < 0.0635 < 0.0659 < 0.0665 < 0.0653 E_{Fd} HF Rate - Fd-based (lb/MMBtu) <5.0E-06 <5.5E-06 <5.3E-06 <5.4E-06 HF Rate - Fc-based (lb/MMBtu) <5.0E-06 <5.3E-06 <5.4E-06 <5.2E-06 A less than symbol (<) indicates that one or more fractions were below the laboratory minimum detection limit. 091504 153900 2-8 | RES | ULTS | | | | | |------------------|--|-------------------|------------|------------|------------| | | | Table 2-8: | | | | | | Unit 2 | 2 – Stack – L | .ead | | | | Run No |). | 1 | 2 | 3 | Average | | Date (2 | 004) | Aug 10 | Aug 10 | Aug 10 | | | Start Ti | me (approx.) | 09:32 | 12:50 | 15:40 | | | Stop Ti | me (approx.) | 12:04 | 15:00 | 17:49 | | | Proces | s Conditions | | | | | | F_d | Oxygen-based F-factor (dscf/MMBtu) | 9,780 | 9,780 | 9,780 | | | Fc | Carbon dioxide-based F-factor (dscf/MMBtu) | 1,800 | 1,800 | 1,800 | | | Cap | Capacity factor (hours/year) | 8,760 | 8,760 | 8,760 | | | Gas Co | onditions | | | | | | O_2 | Oxygen (dry volume %) | 5.1 | 4.6 | 4.5 | 4.7 | | CO_2 | Carbon dioxide (dry volume %) | 14.0 | 14.6 | 14.5 | 14.4 | | T_s | Sample temperature (°F) | 222 | 222 | 223 | 222 | | B_w | Actual water vapor in gas (% by volume) | 10.84 | 10.99 | 10.29 | 10.70 | | Gas Flo | ow Rate | | | | | | Q_{a} | Volumetric flow rate, actual (acfm) | 887,455 | 884,598 | 909,668 | 893,907 | | Q_s | Volumetric flow rate, standard (scfm) | 690,613 | 688,684 | 706,733 | 695,344 | | Q_{std} | Volumetric flow rate, dry standard (dscfm) | 615,780 | 613,032 | 634,025 | 620,945 | | Lead R | esults - Total ¹ | | | | | | $E_{lb/hr}$ | Rate (lb/hr) | <2.225E-03 | <1.235E-03 | <3.874E-04 | <1.283E-03 | | $E_{T/yr}$ | Rate (Ton/yr) | <9.745E-03 | <5.411E-03 | <1.697E-03 | <5.617E-03 | | E_{Fd} | Rate - Fd-based (lb/MMBtu) | <7.790E-07 | <4.211E-07 | <1.269E-07 | <4.424E-07 | | E _{Fc} | Rate - Fc-based (lb/MMBtu) | <7.742E-07 | <4.140E-07 | <1.264E-07 | <4.382E-07 | ¹ A less than symbol (<) indicates that one or more fractions were below the laboratory minimum detection limit. 091504 153900 Q L I @_N ### RESULTS | Та | ble 2· | ·9: | | |--------------------|--------|------|---------------| | Unit 2 - Stack - M | ercur | y (O | ntario Hydro) | | | | | | | | | 2 | 3 | | | | | | | Run No. | | 2 | 3 | 4 | 6 | Average | |--------------------|--|------------|------------|------------|------------|------------| | Date (200 | 4) | Aug 10 | Aug 10 | Aug 10 | Aug 11 | | | Start Time | , | 11:40 | 14:42 | 17:34 | 14:46 | | | Stop Time | · · · · / | 14:10 | 16:53 | 20:05 | 16:56 | | | | Conditions | | | | | | | F _d | Oxygen-based F-factor (dscf/MMBtu) | 9,780 | 9,780 | 9,780 | 9,780 | | | F _c | Carbon dioxide-based F-factor (dscf/MMBtu)
| 1,800 | 1,800 | 1,800 | 1,800 | | | Cap | Capacity factor (hours/year) | 8,760 | 8,760 | 8,760 | 8,760 | | | Gas Cond | | , | ŕ | • | • | | | 02 | Oxygen (dry volume %) | 4.7000 | 4.6000 | 5.0000 | 4.6000 | 4.7250 | | CO ₂ | Carbon dioxide (dry volume %) | 14.4000 | 14.6000 | 14.2000 | 14.4000 | 14.4000 | | T_s | Sample temperature (°F) | 220.4583 | 221.7083 | 222.0833 | 220.7083 | 221.2396 | | B_w | Actual water vapor in gas (% by volume) | 10.3893 | 9.9749 | 10.6272 | 10.2990 | 10.3226 | | Gas Flow | Rate | | | | | | | Qa | Volumetric flow rate, actual (acfm) | 895,569 | 884,328 | 882,007 | 868,644 | 882,637 | | Q_s | Volumetric flow rate, standard (scfm) | 698,378 | 688,347 | 686,163 | 672,297 | 686,296 | | Q_{std} | Volumetric flow rate, dry standard (dscfm) | 625,821 | 619,685 | 613,243 | 603,058 | 615,452 | | Total Mer | cury Results | | | | | | | E _{lb/hr} | Rate (lb/hr) | <4.628E-04 | <2.168E-04 | <8.703E-05 | <1.050E-04 | <2.179E-04 | | $E_{T/yr}$ | Rate (Ton/yr) | <2.027E-03 | <9.495E-04 | <3.812E-04 | <4.598E-04 | <9.543E-04 | | E_{Fd} | Rate - Fd-based (lb/MMBtu) | <1.555E-07 | <7.311E-08 | <3.041E-08 | <3.638E-08 | <7.385E-08 | | E_Fc | Rate - Fc-based (lb/MMBtu) | <1.541E-07 | <7.188E-08 | <2.998E-08 | <3.626E-08 | <7.304E-08 | | RE | Removal Efficiency - Fd-based (lb/MMBtu) | 94.8% | 97.9% | 98.8% | 99.2% | 98% | | Particulat | te Bound Mercury Results | | | | | | | E _{lb/hr} | Rate (lb/hr) | <2.152E-05 | <3.172E-05 | <2.176E-05 | <4.199E-05 | <2.925E-05 | | $E_{T/yr}$ | Rate (Ton/yr) | <9.427E-05 | <1.390E-04 | <9.530E-05 | <1.839E-04 | <1.281E-04 | | E_Fd | Rate - Fd-based (lb/MMBtu) | <7.232E-09 | <1.070E-08 | <7.602E-09 | <1.455E-08 | <1.002E-08 | | E_Fc | Rate - Fc-based (lb/MMBtu) | <7.165E-09 | <1.052E-08 | <7.496E-09 | <1.451E-08 | <9.921E-09 | | | Mercury Results | | | | | | | $E_{lb/hr}$ | Rate (lb/hr) | 1.399E-04 | 1.163E-04 | <4.352E-05 | <4.199E-05 | <8.543E-05 | | $E_{T/yr}$ | Rate (Ton/yr) | 6.128E-04 | 5.095E-04 | <1.906E-04 | <1.839E-04 | <3.742E-04 | | E _{Fd} | Rate - Fd-based (lb/MMBtu) | 4.701E-08 | 3.923E-08 | <1.520E-08 | <1.455E-08 | <2.900E-08 | | E_Fc | Rate - Fc-based (lb/MMBtu) | 4.657E-08 | 3.857E-08 | <1.499E-08 | <1.451E-08 | <2.866E-08 | | | I Mercury Results | | | | | | | E _{lb/hr} | Rate (lb/hr) | 3.121E-04 | 8.460E-05 | 5.439E-05 | 6.298E-05 | 1.285E-04 | | E _{T/yr} | Rate (Ton/yr) | 1.367E-03 | 3.705E-04 | 2.382E-04 | 2.759E-04 | 5.629E-04 | | E _{Fd} | Rate - Fd-based (lb/MMBtu) | 1.049E-07 | 2.853E-08 | 1.900E-08 | 2.183E-08 | 4.356E-08 | | E _{Fc} | Rate - Fc-based (lb/MMBtu) | 1.039E-07 | 2.805E-08 | 1.874E-08 | 2.176E-08 | 4.311E-08 | | | | | | | | | ¹ A less than symbol (<) indicates that one or more fractions were below the laboratory minimum detection limit. Runs 1 and 5 were voided due to SDA Inlet reference method sampling train problem. 2-9 2-10 | | 1 | Table 2-10: | | | | |------------------|--|-------------|----------|----------|----------| | | Unit 2 – | Stack - Amn | nonia | | | | Run No |). | 1 | 2 | 3 | Average | | Date (2 | 004) | Aug 11 | Aug 11 | Aug 11 | | | Start Ti | me (approx.) | 08:00 | 09:40 | 11:12 | | | Stop Ti | me (approx.) | 09:10 | 10:48 | 12:20 | | | Proces | s Conditions | | | | | | F_d | Oxygen-based F-factor (dscf/MMBtu) | 9,780 | 9,780 | 9,780 | | | Fc | Carbon dioxide-based F-factor (dscf/MMBtu) | 1,800 | 1,800 | 1,800 | | | Cap | Capacity factor (hours/year) | 8,760 | 8,760 | 8,760 | | | Gas Co | onditions | | | | | | O_2 | Oxygen (dry volume %) | 5.0 | 4.8 | 4.7 | 4.8 | | CO_2 | Carbon dioxide (dry volume %) | 14.0 | 14.4 | 14.4 | 14.3 | | T_s | Sample temperature (°F) | 222 | 229 | 225 | 225 | | B_w | Actual water vapor in gas (% by volume) | 10.47 | 11.04 | 11.17 | 10.89 | | Gas Flo | ow Rate | | | | | | Q_a | Volumetric flow rate, actual (acfm) | 929,320 | 940,000 | 917,525 | 928,948 | | Q_s | Volumetric flow rate, standard (scfm) | 718,866 | 719,300 | 706,032 | 714,733 | | Q_{std} | Volumetric flow rate, dry standard (dscfm) | 643,634 | 639,870 | 627,190 | 636,898 | | Ammo | nia (NH₃) Results | | | | | | $C_{\sf sd}$ | Ammonia Concentration (ppmdv) | 0.33 | 0.27 | 0.21 | 0.27 | | $E_{lb/hr}$ | Ammonia Rate (lb/hr) | 0.56 | 0.45 | 0.36 | 0.46 | | $E_{kg/hr}$ | Ammonia Rate (kg/hr) | 0.25 | 0.21 | 0.16 | 0.21 | | $E_{T/yr}$ | Ammonia Rate (Ton/yr) | 2.45 | 1.98 | 1.56 | 1.99 | | E_{Fd} | Ammonia Rate - Fd-based (lb/MMBtu) | 1.86E-04 | 1.50E-04 | 1.19E-04 | 1.52E-04 | | E_Fc | Ammonia Rate - Fc-based (lb/MMBtu) | 1.86E-04 | 1.47E-04 | 1.18E-04 | 1.50E-04 | 091504 153900 #### DESCRIPTION OF INSTALLATION 3-1 #### PROCESS DESCRIPTION The Jacksonville Electric Northside Generating Station Unit 2 consists of a 300 MW circulating fluidized bed (CFB) boiler a lime-based spray dryer absorber (SDA) and a pulse jet fabric filter (PJFF). The SDA has sixteen independent dual-fluid atomizers. The fabric filter has eight isolatable compartments. The control system also uses reagent preparation and byproduct handling subsystems. The SDA byproduct solids/fly ash collected by the PJFF is pneumatically transferred from the PJFF hoppers to either the Unit 2 fly ash silo or the Unit 2 AQCS recycle bin. Fly ash from the recycle bin is slurried and reused as the primary reagent by the SDA spray atomizers. The reagent preparation system converts quicklime (CaO), which is delivered dry to the station, into a hydrated lime [Ca(OH)₂] slurry, which is fed to the atomizers as a supplemental reagent. The testing reported in this document was performed at the Unit 2 SDA Inlet and Stack locations. A schematic of the process indicating sampling locations is shown in Figure 3-1. Figure 3-1: Process Schematic #### **DESCRIPTION OF INSTALLATION** #### 3-2 #### **DESCRIPTION OF SAMPLING LOCATION(S)** Sampling point locations were determined according to EPA Method 1. Table 3-1 outlines the sampling point configurations. Figure 3-3 and 3-3 illustrate the sampling points and orientation of sampling ports for each of the sources tested in the program. Table 3-1: Sampling Points | Location Unit 2 SDA Inlet Unit 2 SDA Inlet Unit 2 SDA Inlet Unit 2 SDA Inlet | Constituent
SO2
Particulate
Mercury | Method
6C
17
OH ² | Run
No.
1-7
1-6
1-6 | Ports 1 4 4 | Points per Port 1 6 6 | Minutes
per Point
60 ¹
2.5
5 | Total Minutes 60 60 120 | Figure
N/A
3-1
3-1 | |--|---|--|---------------------------------|------------------|------------------------|---|-------------------------------|---------------------------------| | Unit 2 Stack
Unit 2 Stack
Unit 2 Stack
Unit 2 Stack
Unit 2 Stack | Particulate
Fluoride
Lead
Mercury
Ammonia | 5
13B
29
OH ²
CTM-027 | 1-3
1-3
1-6
1-3 | 4
4
4
4 | 3
3
3
3 | 10
5
10
10
5 | 120
60
120
120
60 | 3-2
3-2
3-2
3-2
3-2 | ¹ Sulfur Dioxide was sampled from a single point in the duct. Readings were collected at one-second intervals by the computer based data acquisition system and reported as one-minute averages. ² Mercury was determined using the Ontario Hydro method. Runs 1 and 5 were voided due to operational problems with the SDA Inlet reference method sampling train. Client Reference No: 137064.96.1400 CleanAir Project No: 9475-4 3-3 Figure 3-2: SDA Inlet Sampling Point Determination (EPA Method 1) Revision 0 3-4 Figure 3-3: Stack Sampling Point Determination (EPA Method 1) Revision 0 #### **METHODOLOGY** 4-1 Clean Air Engineering followed procedures as detailed in U.S. Environmental Protection Agency (EPA) Methods 1, 2, 3A, 4, 5, 6C, 13B, 17, 29, Conditional Test Method CTM-027 and the Ontario Hydro Method. The following table summarizes the methods and their respective sources. ## Table 4-1: Summary of Sampling Procedures | Title 40 CFR Part 60 Appendix A | | | | |---------------------------------------|--|--|--| | Method 1 | "Sample and Velocity Traverses for Stationary Sources" | | | | Method 2 | "Determination of Stack Gas Velocity and Volumetric Flow Rate (Type S Pitot Tube)" | | | | Method 3A | "Determination of Oxygen and Carbon Dioxide Concentrations in Emissions from Stationary Sources (Instrumental Analyzer Procedure)" | | | | Method 4 | "Determination of Moisture Content in Stack Gases" | | | | Method 5 | "Determination of Particulate Emissions from Stationary Sources" | | | | Method 6C | "Determination of Sulfur Dioxide Emissions from Stationary Sources (Instrumental Analyzer Procedure)" | | | | Method 13B | "Determination of Total Fluoride Emissions from Stationary Sources (Specific Ion Electrode Method)" | | | | Method 17 | "Determination of Particulate Emissions from Stationary Sources (In-Stack Filtration Method)" | | | | Method 29 | "Determination of Metals Emissions from Stationary Sources" | | | | Conditional Test Method | | | | | CTM-027 | "Procedure for the Collection and Analysis of Ammonia in Stationary Sources." | | | | <u>Draft Methods</u>
Ontario Hydro | "Standard Test Method for Elemental, Oxidized, Particle-Bound and Total Mercury in Flue Gas Generated from Coal-Fired Stationary Sources." | | | The EPA Methods (1 through 29) appear in detail in Title 40 of the Code of Federal Regulations (CFR). The Conditional Test Method and the Ontario Hydro Method appear in detail on the US EPA Emissions Measurement Center web page. All methods may be found on the World Wide Web at http://www.cleanair.com. Diagrams of the sampling apparatus and major specifications of the sampling, recovery and analytical procedures are summarized
for each method in Appendix A. Clean Air Engineering followed specific quality assurance and quality control (QA/QC) procedures as outlined in the individual methods and in USEPA "Quality Assurance Handbook for Air Pollution Measurement Systems: Volume III Stationary Source-Specific Methods", EPA/600/R-94/038C. Additional QA/QC methods as prescribed in Clean Air's internal Quality Manual were also followed. Results of all QA/QC activities performed by Clean Air Engineering are summarized in Appendix D. ## BLACK & VEATCH CORPORATION JEA - NORTHSIDE GENERATING STATION Client Reference No: 137064.96.1400 CleanAir Project No: 9475-4 | APPENDIX | | |----------------------------|---| | TEST METHOD SPECIFICATIONS | | | SAMPLE CALCULATIONS | B | | PARAMETERS | C | | QA/QC DATA | D | | FIELD DATA | E | | FIELD DATA PRINTOUTS | F | | LABORATORY DATA | G | | FACILITY OPERATING DATA | H | #### Fuel Capability Demonstration Test Report #4 - ATTACHMENTS 80 / 20 Blend Petroleum Coke and Pittsburgh 8 Coal Fuel # ATTACHMENT D PI Data Summary Date: August 10, 2004 August 11, 2004 Start: 0930 hours 0800 hours End: 1330 hours 1200 hours | | | Ellu. | 1330 Hours | 1200 110015 | |---------------|--------------------------------|-------|------------------------|------------------| | Substance | Characteristic Being Measured | | Values Used in Efficie | ency Calculation | | | Avg. Out A and B, Deg F | | 125.76 | 122.69 | | Primary Air | Average, deg F | | 103.30 | 103.13 | | | Count | | 482.00 | 480.00 | | | Standard Deviation | | 4.20 | 3.44 | | | Total SA flow, klb/hr | | 0.70 | 0.67 | | | Average, Total SA Flow, klb/hr | | 0.14 | 0.24 | | | Count | | 241.00 | 240.00 | | | Standard Deviation | | 0.08 | 0.07 | | Secondary Air | | | | | | | Avg. Out A and B, Deg F | | 122.50 | 119.31 | | | Average, deg F | | 99.31 | 99.13 | | | Count | | 482.00 | 480.00 | | | Standard Deviation | | 5.55 | 4.97 | | | Total Flow, klb/hr | | 189.53 | 186.89 | | Fuel | Average, deg F | | 186.88 | 186.98 | | ruei | Count | | 241.00 | 240.00 | | | Standard Deviation | | 2.56 | 1.92 | | | Gas Out, deg F, A train | | 291.39 | 286.06 | | | Gas Out, deg F, B train | | 299.31 | 293.58 | | PAHTR Gas Out | | | 297.23 | 294.54 | | | Count | | 482.00 | 480.00 | | | Standard Deviation | | 4.34 | 4.70 | | | Gas Out, deg F, A train | | 276.14 | 270.57 | | | Gas Out, deg F, B train | | 288.39 | 282.00 | | SAHTR Gas Out | Average, deg F | | 279.60 | 277.17 | | | Count | | 482.00 | 480.00 | | | Standard Deviation | | 10.73 | 10.82 | | | Gas In, deg F, A & B train | | 527.65 | 518.41 | | PAH Gas In | Average, deg F | | 525.02 | 521.61 | | | Count | | 241.00 | 240.00 | | | Standard Deviation | | 3.04 | 3.81 | | | Gas In, deg F A & B train | | 531.49 | 522.17 | | SAH Gas In | Average, deg F | | 528.62 | 524.82 | | | Count | | 241.00 | 240.00 | | | Standard Deviation | | 3.33 | 3.85 | | | Air Out, deg F A & B train | | 430.13 | 422.74 | | PAH Air Out | Average, deg F | | 429.87 | 426.95 | | | Count | | 241.00 | 240.00 | | | Standard Deviation | | 2.14 | 2.77 | | Substance | Characteristic Being Measured | Values Used in Efficie | ency Calculation | |-----------------------------|-----------------------------------|------------------------|------------------| | | Air Out, deg F A & B train | 403.63 | 396.31 | | SA Airheater Air | • | 402.59 | 400.34 | | Out | Count | 241.00 | 240.00 | | | Standard Deviation | 2.17 | 2.61 | | | Ash leaving temperature, deg F, A | 218.39 | 343.74 | | | Ash leaving temperature, deg F, B | 107.46 | 107.39 | | Stripper/ | Ash leaving temperature, deg F, C | 320.62 | 289.34 | | | Ash leaving temperature, deg F, D | 401.13 | 221.59 | | C, D | Average, deg F | 276.61 | 234.89 | | | Count | 482.00 | 480.00 | | | Standard Deviation | 130.02 | 82.48 | | | Temperature, deg F | 400.40 | 400.70 | | SDA Hopper | Average, deg F | 186.13 | 190.72 | | | Count Standard Deviation | 241.00
2.92 | 240.00
4.33 | | | Standard Deviation | 2.92 | 4.33 | | | Feedrate, feeders 1, 2, 3, lb/hr | 50,849.82 | 51,530.02 | | Limestone Feed | • | 50,892.17 | 50,404.87 | | Rate 1 | Count | 241.00 | 240.00 | | | Standard Deviation | 3.36 | 3.39 | | | AH inlet, ppm | | | | SO2, in flue Gas | Average, ppm mv | 22.09 | 30.33 | | JOZ, III IIue Gas | Count | 241.00 | 240.00 | | | Standard Deviation | 29.45 | 17.45 | | | Flow to A, B, C, lb/hr | 41,750.20 | 41,776.20 | | Intrex Blower | Average, lb/hr | 42,094.07 | 41,812.89 | | Air Flow | Count | 1,446.00 | 1,440.00 | | | Standard Deviation | 142.04 | 187.44 | | | PA Flow to Intrex A, B, C, lb/hr | 42,386.11 | 41,009.07 | | Intrex Seal Pot | Average, lb/hr | 42,116.34 | 41,538.12 | | Blower | Count | 241.00 | 240.00 | | | Standard Deviation | 357.57 | 412.51 | | Intras Blasses | Average, deg F | 184.97 | 181.93 | | Intrex Blower Exit Air Temp | Count | 241.00 | 240.00 | | LXII All Tellip | Standard Deviation | 2.57 | 2.63 | | Seal Pot Blower | Average, deg F | 205.39 | 200.49 | | Exit Air Temp | Count | 241.00 | 240.00 | | zatra romp | Standard Deviation | 1.43 | 2.76 | | Feedwater | Average, deg F | 420.15 | 419.93 | | Temperature to | | 241.00 | 240.00 | | Econ | Standard Deviation | 1.01 | 0.67 | | Feedwater | Average, psig | 2,443.32 | 2,443.92 | | Pressure to | Count | 241.00 | 240.00 | | Econ | Standard Deviation | 6.45 | 5.02 | | | | | | | <u>Substance</u> | Characteristic Being Measured | Values Used in Effic | iency Calculation | |---------------------------|--|----------------------|-------------------| | | | | | | (DSH)SH-1 | Average, klb/hr | 27.03 | 19.36 | | Spray Flow | Count | 241.00 | 240.00 | | Op. 27 1.0 | Standard Deviation | 4.96 | 3.14 | | SH-1 Spray | Average, deg F | 279.70 | 278.29 | | Temperature | Count | 241.00 | 240.00 | | | Standard Deviation | 1.89 | 1.88 | | SH-1 Spray | Average, psig | 2,693.33 | 2,695.47 | | Pressure | Count | 241.00 | 240.00 | | | Standard Deviation | 7.27 | 5.80 | | | Average of three pressure values, psig | 2,565.37 | 2,559.84 | | Drum Pressure | Average, psig | 1,253.87 | 1,242.55 | | | Count | 723.00 | 720.00 | | | Standard Deviation | 7.07 | 5.88 | | Main Otaana | Average, deg F | 980.27 | 980.48 | | Main Steam
Temperature | Count | 241.00 | 240.00 | | remperature | Standard Deviation | 1.56 | 1.76 | | | Average of two pressure values, psig | 978.79 | 2,397.78 | | Main Steam | Average, psig | 980.01 | 2,400.68 | | Pressure | Count | 482.00 | 480.00 | | | Standard Deviation | 1.76 | 3.15 | | | Average of three temp values, deg F | 988.48 | 987.00 | | Reheater Outlet | | 989.23 | 988.40 | | Temperature | Count | 723.00 | 720.00 | | | Standard Deviation | 1.46 | 2.52 | | | Average of two pressure values, psig | 591.03 | 593.67 | | Reheater Outlet | • . • | 592.57 | 590.78 | | Pressure | Count | 482.00 | 480.00 | | | Standard Deviation | 25.94 | 25.45 | | CRH Ent | Average, deg F | 599.45 | 598.95 | | Attemp Temp | Count | 241.00 | 240.00 | | Attemp remp | Standard Deviation | 3.38 | 2.24 | | CRH Ent | Average, psig | 593.52 | 591.57 | | Attemp Press | Count | 241.00 | 240.00 | | 7 (tomp 1 1000 | Standard Deviation | 8.13 | 6.01 | | | Average, klb/hr | 0.04 | 0.04 | | RH Spray Flow | | 241.00 | 240.00 | | | Standard Deviation | 0.02 | 0.01 | | | Average, deg F | 312.94 | 312.85 | | RH Spray Temp | | 241.00 | 240.00 | | | Standard Deviation | 0.94 | 0.22 | | Substance | Characteristic Being Measured | Values Used in Effic | iency Calculation | |----------------------------------|--|--|--| | RH Spray
Pressure | Average, psig Count Standard Deviation | 933.66
241.00
3.13 | 933.76
240.00
2.33 | | Htr 1 FW
Entering Temp | Data Data Average, deg F Count Standard Deviation | 418.87
419.16
419.74
482.00
1.10 | 419.64
420.60
419.52
480.00
0.81 | | Htr 1 FW
Entering
Pressure | Data Data Average, psig Count Standard Deviation | 2,449.47
2,449.47
2,443.32
482.00
6.44 | 2,443.91
2,443.91
2,443.92
480.00
5.02 | | Htr 1 FW
Leaving Temp | Average, deg F
Count
Standard Deviation | 420.15
241.00
1.01 | 419.93
240.00
0.67 | | Htr 1 FW
Leaving
Pressure | Average, psig Count Standard Deviation | 2,443.32
241.00
6.45 | 2,443.92
240.00
5.02 | | Htr 1 Extraction
Stm Temp | Average, deg F Count Standard Deviation | 410.79
241.00
0.86 | 411.95
240.00
0.34 | | Htr 1 Extraction
Stm Pressure | Average, psig Count Standard Deviation | 139.10
241.00
1.14 | 151.66
240.00
1.18 | | Htr 1 Drain
Temp | Average, deg F
Count
Standard Deviation | 385.08
0.00
0.82 | 388.90
0.00
0.36 | | Htr 1 Drain
Pressure | Average, psig Count Standard Deviation | 139.10
241.00
1.14 | 151.66
240.00
1.18 | | Feedwater to
Econ | Pressure, psig Temperature, deg F Density, lb / cu. ft. | 2,464.22
419.16
53.59 | 2,458.59
420.60
53.53 | | Primary Air to
SC A | Total of three flow values, lb/hr
Average, lb/hr
Count
Standard Deviation | 30,873.04
31,084.80
241.00
0.53 | 31,406.32
31,197.92
240.00
0.19 | | Primary Air to
SC B | Total of three flow values, lb/hr
Average, lb/hr
Count
Standard Deviation | 5,072.05
4,989.37
241.00
0.04 | 5,112.73
4,999.84
240.00
0.06 | | <u>Substance</u> | Characteristic Being Measured | Values Used in Effic | iency Calculation | |---|--|--|--| | Primary Air to
SC C | Count | 12,050.20
12,039.02
241.00 | 11,954.20
12,004.02
240.00 | | Primary Air to
SC D | Standard Deviation Total of three flow values, lb/hr Average,
lb/hr Count | 0.12
18,662.74
18,761.27
241.00 | 0.06
30,148.09
29,990.43
240.00 | | Combustion Air
Flow into PAH
(hot), lb/hr | Standard Deviation Total of fourteen flow values, lb/hr Average, lb/hr | 0.16
1,270,324.05
1,266,175.50 | 0.13
1,274,032.87
1,266,405.67 | | | Count
Standard Deviation | 241.00
49.78 | 240.00
55.17 | | Combustion Air Flow bypassing | Total of four flow values, lb/hr | 20,012.66
20,126.80 | 22,989.46
23,008.37 | | PAH (cold),
lb/hr | Count
Standard Deviation | 241.00
0.17 | 240.00
0.12 | | Total air Flow,
klb/hr | Average, lb/hr Count Standard Deviation | 2,411,350.98
241.00
21.34 | 2,425,061.16
240.00
13.67 | # ATTACHMENT E Abbreviation List - Refer to Section 1.2 # ATTACHMENT F **Isolation Valve List** | Hole # | Description | Approximate Location | | Closed (Yes / No) | es / No) | | |------------------------|---------------------------------------|-------------------------------|-----------|-------------------|-------------|-----------| | | | | 13-Jan-04 | 14-Jan-04 | 15-Jan-04 | 16-Jan-04 | | 37 | RHA to CRH | Next to Heat 1 | alosed o | 175010 | clused | loss) | | Use Digital
Readout | MS Bypass to CRH (Upstream) | Next to Heater 1 | Closed (| 1080 | 1,300 | proj | | 38 | Desup Wtr from BFP Disch to MS Bypass | | Cloud A | closed | Closed | 10504 | | Bare Pipe | Heater 1 Running Vent | On Side of Heater 1 | 0,460 | 0,000 | C ouch | C(0 204 | | Bare Pipe | Bare Pipe Heater 1 Relief Vent | Top of Heater 1 | [550]] |) Joseph | (1 may) | 1000 | | 49 | HRH Bypass to Condenser (Upstream) | Bypass line upstream of valve | Y 307 | closed | (WICH | 7213 | | 20 | Desup Wtr from BFP Disch to HRH Byp | Vertical Pipe near HRH Bypass | (OKM | perojo | Why) | 1000 | | 1/25 | Htr 1 Dump to Cond | Up/Downstream of Valve | 9890 | 408017 | (peso) | 1086 | | 33 | Aux Steam Header (GRAY Valve) 공기 | Platform Overhead | 2000 | 10800 | 12013 | 1/20/0 | | 22 | CRH Line Drains - common line | Below Turbine |) no)2 | 7050 | 文章 (see) | | | 26 | CRH Line Drains - common line | Below Turbine | Y > 0] J | 6. 10 year | 1000 | | | 22 | CRH Line Drains - North | Below Turbine | 85017 | 10501 | MACO | | | 28 | CRH Line Drains - South | Below Turbine | p249)) | (10 sec | 11/2 | 1000 | | 09 | MS Line Drain | Below Turbine | pess 9)2 | (0204) | 1200 | (62.0) | | 61 | MS Line Drain | Below Turbine | ps0)7 | 0.0004 | > | (2010) | | #1 | Extraction Drain | Below Turbine | p30)2 | (08ed | C1084 | 630/0 | | | Heat Soak Valve ちゅうかい | Below Turbine | 7 124017 | 520 | 18897 | 1000 | | | > | | | | | | #1 Houter shall oring bulling small anot ### **Cycle Isolation Checklist** | | Hole # | Description | Approximate Location | Temp Check | |----------|---|---|----------------------------------|------------| | | Mezzaniı | ne Level | | | | | 35 | DA Pegging Steam (Upstream) | Next to Heater 1 | | | | 36 | DA Pegging Steam (Downstream) | Next to Heater 1 | | | | 34 | DA Pegging Steam Line Drain | Next to Heater 1 | | | | | | | | | | 37 | RHA to CRH | Next to Heater 1 | | | | 39 | MS Bypass to CRH (Upstream) | Over railing by Heater 1 | | | | Use Digital | 110.5 | | | | 4 | Readout | MS Bypass to CRH (Downstream) | Next to Heater 1 | | | | 38 | Desup Wtr from BFP Disch to MS Bypass | Near railing by Heater 1 | | | | →Bare Pine | Heater 1 Running Vent | On Side of Heater 1 | | | | | Heater 1 Relief Vent | Top of Heater 1 | | | | Visual | Heater 1 FW Bypass | Directly above Heater 1 | | | | v ioudi | Trouter 1777 Bypase | Directly above reducer 1 | | | | Bare Pipe | Heater 2 Running Vent | On Side of Heater 2 | | | <i>,</i> | Bare Pipe | Heater 2 Relief Vent | Top of Heater 2 | | | M | Visual | Heater 2 FW Bypass | Directly above Heater 2 | | | V | | | | | | | 41 | Aux Steam to Unit 3 CRH | Against wall - stairs near Htr 5 | | | | 40 | Aux Steam from Unit 3 CRH | Against wall - stairs near Htr 5 | | | | 42 | MS to SSH | Platform (overhead) | | | | 43 | SSR Bypass Line | Platform (overhead) | | | | 44 | Aux Steam Supply Line to SSR | Vertical Pipe near Platform | | | 1 | Gauge | SSH Pressure | Board on Platform | | | | 45 | Heater 4 Running Vent | Side of Heater 4 | | | | | Heater 4 Relief Vent | Top of Heater 4 | | | | Visual | Heater 4 FW Bypass | Directly above Heater 4 | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | 46 | Heater 5 Vent | Side of Heater 5 | | | | 47 | Heater 5 Vent | Side of Heater 5 | | | | Bare Pipe | Heater 5 Relief Vent | Top of Heater 5 | | | | Visual | Heater 5 FW Bypass | Directly above Heater 5 | | | | 40 | ODD Divit to DED O | T. 0 | r | | | 48 | CBP Disch to BFP Suction | To the side of Heater 5 | | | | Visual | Heater 6 FW Bypass | Near Condenser Wall | 1 | | | 19 | BDV to Cond | Near Condenser Wall (right side) | | | | 20 | RFDV (Ventilator Valve) to Cond | Bare Pipe near Cond Wall (R/S) | | | | 21 | Equalizer Valve to Cond (CRV-1) | Bare Pipe near Cond Wall (R/S) | | | | 22 | Equalizer Valve to Cond (CRV-2) | Bare Pipe near Cond Wall (R/S) | | | | 12 | MS SV Below Seat Drains to Cond | Below MS Stop Valves | | | | 14 | MS SV Below Seat Drains to Cond | Below MS Stop Valves | | | | 52 | MS SV Above Seat Drains to Cond | Below MS Stop Valves | | | | 53 | MS SV Above Seat Drains to Cond | Below MS Stop Valves | | | | 13 | Stm Lead Drains | Near Condenser Wall (R/S) | | | | 16 | Stm Lead Drains | Near Condenser Wall (R/S) | | | 68 N | 17 | Stm Lead Drains | Near Condenser Wall (R/S) | | | CED. | 18 | Stm Lead Drains | Near Condenser Wall (R/S) | | | | | | | | ### **Cycle Isolation Checklist** | Hole # 15 23 | Description CRV Drain Lines CRV Drain Lines | Approximate Location Near HRH Line Hear HRH Line | Temp Check | |---|---|--|----------------------| | DCS
50
Visual
Visual | HRH Bypass to Condenser (Upstream) HRH Bypass to Condenser (Downstream) Desup Wtr from BFP Disch to HRH Byp SDBFP Recirc to DA MDBFP Recirc to DA | Bypass line upstream of valve
Control Room
Vertical Pipe near HRH Bypass
Near HRH Bypass Line
Near HRH Bypass Line | | | | Condenser Vacuum | | | | Ground | | | F | | 24
7
8
6
10
9
11
51 | TDV to Cond (SS Dump) CRH Drain Hdr 1 MS Drain Hdr 2 Extraction Drain Hdr 3 Drain Hdr 4 Drain Hdr 5 Steam Lead Drains BAC Return to Condenser (CV-4) | Into Condenser (use platform) Hdr into Cond on Left Side Hdr into Cond on Left Side Hdr into Cond on Left Side Hdr into Cond on Right Side Hdr into Cond on Right Side Hdr into Cond on Right Side Bare Pipe - Side of Condenser U/S of CV-4 | | | Double
Isolate | Hotwell Makeup | | | | | Polisher Drains
Bitter Water Pump Off
Unit 2 Fill Pump Off | Near Condensate Polishing Sys
Near Condensate Polishing Sys
Near Condensate Polishing Sys | Yes / No
Yes / No | | 1/25
2
3/26
4/27
5/28
29
30
31
32
33
54
59
55
56
57
58
60
61 | Htr 1 Dump to Cond Htr 6 Dump to Cond Htr 2 Dump to Cond Htr 4 Dump to Cond Htr 5 Dump to Cond Aux Stm to CRH Warm. (U/S of Check VIv) Aux Stm to CRH Warm. (D/S of Check VIv) Aux Steam to/from Unit 3 CRH Aux Steam to SSH Aux Steam Header HRH Line Drains HRH Line Drains CRH Line Drains - common line CRH Line Drains - North CRH Line Drains - South MS Line Drain MS Line Drain | Up/Downstream of Valve Upstream of Valve Up/Downstream of Valve Up/Downstream of Valve Up/Downstream of Valve Up/Downstream of Valve Platform Overhead Platform Overhead Platform Overhead Platform Overhead Platform Overhead Platform Overhead Below Turbine | | | | # (Extr Prain
Feat Soak-Walve | Below tarbine | | #### **Cycle Isolation Checklist** Hole # Description **Approximate Location** **Temp Check** Hotwell Make-Up Valves Boiler Blow Down Valve Valve SA 328 (turbine soak line) Auxiliary Steam Supply to Seal Steam System Valve 331 Auxiliary Steam from Cold RH Reheat Attemperator Heater #1 Continuous Vent Heater #2 Continuous Vent Heater #4 Continuous Vent Heater #5 Continuous Vent ## ATTACHMENT G # Fuel Analyses - 80/20 Blend Pet Coke and Pittsburgh 8 Coal #### JEA Northside Unit 2 Test #4 80/20 Pet Coke / Pittsburgh 8 Coal SUMMARY - FUEL ANALYSES | Ash, w% | Fuel Coal | Pet C | Coke | Pittsburgh 8 | (Fdrs A1, E1) | 80% Pet Coke / 2 | 0 % Pittsburgh 8 |
--|--------------------------------------|-----------|-----------|--------------|---------------|------------------|------------------| | Time | Lab Number | 71-242403 | 71-242404 | 71-241475 | 71-241476 | | | | Time | Date | 10-Aug-04 | 11-Aug-04 | 10-Aug-04 | 11-Aug-04 | 10-Aug-04 | 11-Aug-04 | | Moisture, wt% 45 .37 5.18 5.20 5.26 5.34 5.20 Moisture, wt% 0.37 0.34 10.17 10.71 2.33 2.41 Volatile, wt% 8.80 8.69 34.65 33.96 13.97 78.36 Withmate Analysis Carbon, wt% 3.35 3.39 4.76 4.79 3.63 3.67 Norsym, wt% 2.10 2.14 1.23 1.18 1.93 1.35 Suffur, wt% 5.37 5.18 5.20 5.26 5.34 5.20 Moisture, wt% 5.37 5.18 5.20 5.26 5.34 5.20 Moisture, wt% 1.07 0.11 4.31 3.99 1.72 0.48 Higher Heating, Btu/lb 14420 14434 12747 12668 14.085 14.085 Total Chionine, wt% 0.02 0.01 0.09 0.09 0.03 0.03 Total Fluorine, ug/g 2.60 0.26.00 73.00 85.00 35.4 37.8 Total Mercury, ug/g 0.05 0.04 0.07 0.09 0.09 0.03 Moisture, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture (oven), wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture (oven), wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture (oven), wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture (oven), wt% 0.02 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Time | • | • | • | • | • | • | | Moisture, wt% 45 .37 5.18 5.20 5.26 5.34 5.20 Moisture, wt% 0.37 0.34 10.17 10.71 2.33 2.41 Volatile, wt% 8.80 8.69 34.65 33.96 13.97 78.36 Withmate Analysis Carbon, wt% 3.35 3.39 4.76 4.79 3.63 3.67 Norsym, wt% 2.10 2.14 1.23 1.18 1.93 1.35 Suffur, wt% 5.37 5.18 5.20 5.26 5.34 5.20 Moisture, wt% 5.37 5.18 5.20 5.26 5.34 5.20 Moisture, wt% 1.07 0.11 4.31 3.99 1.72 0.48 Higher Heating, Btu/lb 14420 14434 12747 12668 14.085 14.085 Total Chionine, wt% 0.02 0.01 0.09 0.09 0.03 0.03 Total Fluorine, ug/g 2.60 0.26.00 73.00 85.00 35.4 37.8 Total Mercury, ug/g 0.05 0.04 0.07 0.09 0.09 0.03 Moisture, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture (oven), wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture (oven), wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture (oven), wt% 0.43 0.41 1.12 1.11 0.57 0.55 Moisture (oven), wt% 0.02 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | Proximate Analysis | | | | | | | | Volatile, w% 8 80 869 3465 33.96 13.97 78.36 78.65 | Moisture, wt% | 5.37 | 5.18 | 5.20 | 5.26 | 5.34 | 5.20 | | Volatile, w% 8 80 869 3465 33.96 13.97 78.36 78.65 | | 0.37 | 0.34 | 10.17 | 10.71 | 2.33 | 2.41 | | | Volatile, wt% | | | | | | 13.74 | | Carbon, wt% | Fixed Carbon, wt% | | | | | | 78.65 | | Carbon, wt% | Ultimate Analysis | | | | | | | | Hydrogen, wf% | Carbon, wt% | 83.78 | 84.83 | 71.66 | 71.39 | 81.36 | 82.14 | | Nitrogen, wt% 3.98 4.01 2.67 2.68 3.70 3.74 Moisture, wt% 5.37 5.18 5.20 5.26 5.34 5.20 Ash, wt% 0.37 0.34 10.17 10.71 10.71 2.33 2.41 Oxygen, wt% 1.07 0.11 4.31 3.99 1.72 0.88 3.70 Ash, wt% 0.37 0.34 10.17 10.71 10.71 2.33 2.41 Oxygen, wt% 10.91 14420 14434 12747 12668 14,085 14,085 14,081 Total Chlorine, wt% 0.02 0.01 0.09 0.09 0.09 0.03 0.03 0.03 Total Fluorine, ug/g 2.6.00 2.6.00 7.3.00 8.5.00 3.5.4 37.8 Total Mercury, ug/g 0.05 Total Lead, ug/g 3.00 4.00 7.00 7.00 0.09 0.09 0.05 3.800 4.600 Moisture (oven), wt% Mineral analysis SiO ₂ , wt% 4.04 4.04 0.07 0.09 0.09 0.09 0.05 0.04 0.07 0.09 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.05 0.04 0.07 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.09 0.09 0.05 0.04 0.05 0.04 0.07 0.09 0.09 0.09 0.09 0.09 0.09 0.09 | • | | | | | | 3.67 | | Sulfur, w% | , , | | | | | | | | Moisture, wf% 5.37 5.18 5.20 5.26 5.34 5.20 Ash, wf% 0.37 0.34 10.17 10.71 2.33 2.41 Oxygen, wf% 1.07 0.11 4.31 3.99 1.72 0.88 Higher Heating, Btu/lb 14420 14434 12747 12668 14,085 14,081 Total Chlorine, wf% 0.02 0.01 0.09 0.09 0.03 0.03 Total Fluorine, ug/g 26.00 26.00 73.00 85.00 35.4 37.8 Total Mercury, ug/g 0.05 0.04 0.07 0.09 0.05 0.05 Total Lead, ug/g 3.00 4.00 7.00 7.00 3.800 4.600 Mineral analysis SiCo, wf% 5.03 5.16 47.22 47.12 13.47 13.55 SiCo, wf% 5.03 5.16 47.22 47.12 13.47 13.55 SiCo, wf% 5.03 5.16 47.22 47.1 | • | | | | | | | | Ash, wt% | • | | | | | | | | Oxygen, wt% 1.07 0.11 4.31 3.99 1.72 0.89 Higher Heating, Btu/lb 14420 14434 12747 12668 14,085 14,081 Total Chlorine, wt% 0.02 0.01 0.09 0.09 0.03 0.03 Total Fluorine, ug/g 26.00 26.00 73.00 85.00 35.4 37.8 Total Mercury, ug/g 0.05 0.04 0.07 0.09 0.054 0.050 Total Lead, ug/g 3.00 4.00 7.00 7.00 3.800 4.600 Moisture (oven), wt% 4.00 7.00 7.00 3.800 4.600 Mineral analysis SiO ₂ , wt% 5.03 5.16 47.22 47.12 13.47 13.55 SiO ₂ , wt% 6.76 6.58 16.24 15.04 8.66 8.27 CaO, wt% 1.64 1.68 4.42 4.51 2.20 2.26 4.51 2.20 2.26 4.86 8.27 4.86 8.66 8.27< | - | | | | | | | | Higher Heating, Btu/lb 14420 14434 12747 12668 14,085 14,081 14081 1009 0.09 0.09 0.03 0.03 0.03 173.00 85.00 35.4 37.8 101 Fluorine, ug/g 0.05 0.04 0.07 0.09 0.09 0.05 0.05 101 0.09 0.07 0.09 0.05 0.05 101 0.09 0.07 0.09 0.05 0.05 101 0.07 0.09 0.05 0.06 101 0.09 0.07 0.09 0.05 0.05 0.04 0.07 0.09 0.05 0.05 0.04 0.07 0.09 0.054 0.050 1.00 1.00 1.00 1.00 1.00 1.00 1.00 0.05 0.05 0.04 0.07 0.09 0.054 0.050 1.00 1. | - | | | | | | | | Total Chlorine, wt% 0.02 26.00 26.00 73.00 85.00 35.4 37.8 Total Fluorine, ug/g 26.00 26.00 73.00 85.00 35.4 37.8 Total Mercury, ug/g 0.05 0.04 0.07 0.09 0.054 0.050 Total Lead, ug/g 3.00 4.00 7.00 7.00 3.800 4.600 Moisture (oven), wt% **Mineral analysis** SiO ₂ , wt% 5.03 5.16 47.22 47.12 13.47 13.55 Al ₂ O ₃ , wt% 2.45 2.36 22.58 23.08 6.48 6.50 Ti ₂ O, wt% 6.76 6.55 16.24 15.04 8.66 8.27 CaO, wt% 6.76 6.55 16.24 15.04 8.66 8.27 CaO, wt% 1.64 1.68 4.42 4.51 2.20 2.25 MgO, wt% 0.25 0.22 0.90 0.90 0.90 0.38 0.36 K ₂ O ₄ , wt% 0.10 0.06 1.73 1.72 0.43 0.39 Na ₂ O, wt% 5.90 5.72 0.84 0.70 4.89 4.72 SiO ₂ , wt% 6.03 7.63 3.97 3.69 5.62 6.44 P ₂ O ₃ , wt% 0.04 0.04 0.04 0.04 0.04 0.04 0.04 0.0 | Oxygen, wt/6 | 1.07 | 0.11 | 4.51 | 3.99 | 1.72 | 0.89 | | Total Fluorine, ug/g 26.00 26.00 73.00 85.00 35.4 37.8 Total Mercury, ug/g 0.05 0.04 0.07 0.09 0.054 0.050 Total Lead, ug/g 3.00 4.00 7.00 7.00 3.800 4.600 Moisture (oven), wt% Mineral analysis SIO ₂ , wt% 2.45 2.36 22.58 23.08 6.48 6.50 Th ₂ O ₃ , wt% 6.76 6.58 16.24 15.04 8.66 8.27 CaO, wt% 1.64 1.68 4.42 4.51 2.20 2.25 MgO, wt% 0.02 0.03 0.05 0.00 0.09 0.03 8.03 K ₂ O ₃ , wt% 0.06 0.06 1.73 1.72 0.43 0.39 Na ₂ O ₃ , wt% 6.03 7.63 3.97 3.69 5.62 6.84 R ₂ O ₃ , wt% 6.00 0.04 0.04 0.04 0.04 0.04 0.04 0.05 BaO, wt% 0.05 0.06 0.06 0.11 0.10 0.07 0.07 Mn ₃ O ₄ ,
wt% 0.05 0.05 0.04 0.00 0.00 0.11 0.10 0.07 Mn ₃ O ₄ , wt% 0.05 0.06 0.06 0.11 0.10 0.07 Mn ₃ O ₄ , wt% 0.05 0.04 0.04 0.04 0.04 0.04 0.05 BaO, wt% 0.05 0.04 0.05 BaO, wt% 0.05 0.04 0.05 BaO, wt% 0.05 0.04 0.02 0.03 0.04 0.04 Particulate Left Mesh, 1/2", wt% 14.56 13.24 17.22 17.78 15.98 15.45 15.76 18.91 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #4, wt% 18.74 18.90 19.30 18.59 18.90 19.33 Particulate Left Mesh, #4, wt% 18.74 18.90 19.30 18.59 18.90 19.33 Particulate Left Mesh, #14, wt% 18.74 18.90 19.30 18.59 18.90 19.33 Particulate Left Mesh, #14, wt% 18.74 18.90 19.30 18.59 18.90 19.33 Particulate Left Mesh, #4, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 | Higher Heating, Btu/lb | 14420 | 14434 | 12747 | 12668 | 14,085 | 14,081 | | Total Fluorine, ug/g 26.00 26.00 73.00 85.00 35.4 37.8 Total Mercury, ug/g 0.05 0.04 0.07 0.09 0.054 0.050 Total Lead, ug/g 3.00 4.00 7.00 7.00 3.800 4.600 Moisture (oven), wt% Mineral analysis SIO ₂ , wt% 2.45 2.36 22.58 23.08 6.48 6.50 Th ₂ O ₃ , wt% 6.76 6.58 16.24 15.04 8.66 8.27 CaO, wt% 1.64 1.68 4.42 4.51 2.20 2.25 MgO, wt% 0.02 0.03 0.05 0.00 0.09 0.03 8.03 K ₂ O ₃ , wt% 0.06 0.06 1.73 1.72 0.43 0.39 Na ₂ O ₃ , wt% 6.03 7.63 3.97 3.69 5.62 6.84 R ₂ O ₃ , wt% 6.00 0.04 0.04 0.04 0.04 0.04 0.04 0.05 BaO, wt% 0.05 0.06 0.06 0.11 0.10 0.07 0.07 Mn ₃ O ₄ , wt% 0.05 0.05 0.04 0.00 0.00 0.11 0.10 0.07 Mn ₃ O ₄ , wt% 0.05 0.06 0.06 0.11 0.10 0.07 Mn ₃ O ₄ , wt% 0.05 0.04 0.04 0.04 0.04 0.04 0.05 BaO, wt% 0.05 0.04 0.05 BaO, wt% 0.05 0.04 0.05 BaO, wt% 0.05 0.04 0.02 0.03 0.04 0.04 Particulate Left Mesh, 1/2", wt% 14.56 13.24 17.22 17.78 15.98 15.45 15.76 18.91 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #4, wt% 18.74 18.90 19.30 18.59 18.90 19.33 Particulate Left Mesh, #4, wt% 18.74 18.90 19.30 18.59 18.90 19.33 Particulate Left Mesh, #14, wt% 18.74 18.90 19.30 18.59 18.90 19.33 Particulate Left Mesh, #14, wt% 18.74 18.90 19.30 18.59 18.90 19.33 Particulate Left Mesh, #4, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 | Total Chlorine. wt% | 0.02 | 0.01 | 0.09 | 0.09 | 0.03 | 0.03 | | Total Lead, ug/g 3 3.00 4.00 7.00 7.00 3.800 4.600 Moisture (oven), wt% Mineral analysis SiO ₂ , wt% 5.03 5.16 47.22 47.12 13.47 13.55 Al ₂ O ₃ , wt% 2.45 2.36 22.58 23.08 6.48 6.50 Ti ₂ O, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Fe ₂ O ₃ , wt% 1.64 1.68 4.42 4.51 2.20 2.25 MgO, wt% 0.25 0.22 0.90 0.90 0.90 0.38 0.36 KgO, wt% 0.25 0.22 0.90 0.90 0.90 0.38 0.36 KgO, wt% 0.05 0.25 0.22 0.90 0.90 0.90 0.38 0.36 Na ₂ O, wt% 5.90 5.72 0.84 0.70 4.89 4.72 SO ₃ , wt% 6.03 7.63 3.97 3.69 5.62 6.84 SrO ₃ , wt% 0.04 0.04 0.04 0.04 0.04 0.04 0.04 0.0 | Total Fluorine, ug/g | | | | | | 37.8 | | Mineral analysis SiO ₂ , wf% | Total Mercury, ug/g | 0.05 | 0.04 | 0.07 | 0.09 | 0.054 | 0.050 | | Mineral analysis SiO₂, wt% 5.03 5.16 47.22 47.12 13.47 13.55 Al₂O₃, wt% 2.45 2.36 22.58 23.08 6.48 6.50 Ti₂O, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Fe₂O₃, wt% 1.64 1.68 4.42 4.51 2.20 2.25 MgO, wt% 0.10 0.06 1.73 1.72 0.43 0.39 Na₂O, wt% 5.90 5.72 0.84 0.70 4.89 4.72 2.04 3.03 3.97 3.69 5.62 6.84 7.00 8.60 8.27 8.00 8.30 8.03 8.03 8.03 8.03 8.03 8.03 | Total Lead, ug/g | | | | 7.00 | 3.800 | 4.600 | | SiO ₂ , wt% 5.03 5.16 47.22 47.12 13.47 13.55 Al ₂ O ₃ , wt% 2.45 2.36 22.58 23.08 6.48 6.50 Tl ₂ O, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Fe ₂ O ₃ , wt% 6.676 6.58 16.24 15.04 8.66 8.27 CaO, wt% 1.64 1.68 4.42 4.51 2.20 2.25 MgO, wt% 0.25 0.22 0.90 0.90 0.90 0.38 0.36 K ₂ O, wt% 0.10 0.06 1.73 1.72 0.43 0.39 Al ₂ O, wt% 5.90 5.72 0.84 0.70 4.89 4.72 SO ₃ , wt% 6.03 7.63 3.97 3.69 5.62 6.84 P ₂ O ₅ , wt% 0.04 0.04 0.04 0.04 0.04 0.04 0.05 SiO ₄ O, wt% 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0. | Moisture (oven), wt% | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Mineral analysis | | | | | | | | Ti ₂ O, wt% 0.43 0.41 1.12 1.11 0.57 0.55 Fe ₂ O ₃ , wt% 6.76 6.58 16.24 15.04 8.66 8.27 CaO, wt% 1.64 1.68 4.42 4.51 2.20 2.25 MgO, wt% 0.25 0.22 0.90 0.90 0.38 0.36 K _Q O, wt% 0.10 0.06 1.73 1.72 0.43 0.39 Na ₂ O, wt% 5.90 5.72 0.84 0.70 4.89 4.72 SO ₃ , wt% 6.03 7.63 3.97 3.69 5.62 6.84 P ₂ O ₅ , wt% 0.04 0.04 0.40 0.42 0.11 0.12 SPO, wt% 0.02 0.03 0.14 0.14 0.04 0.05 BaO, wt% 0.05 0.06 0.06 0.11 0.10 0.07 0.07 M ₁ O, wt% 9.71 9.30 0.44 0.02 0.03 0.04 0.04 V ₂ O ₅ | SiO ₂ , wt% | 5.03 | 5.16 | 47.22 | 47.12 | 13.47 | 13.55 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Al_2O_3 , wt% | 2.45 | 2.36 | 22.58 | 23.08 | 6.48 | 6.50 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | Ti ₂ O, wt% | 0.43 | 0.41 | 1.12 | 1.11 | 0.57 | 0.55 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Fe ₂ O ₃ , wt% | 6.76 | 6.58 | 16.24 | 15.04 | 8.66 | 8.27 | | $ \begin{array}{c} K^{C}_{Q} o w t w \\ Na_{Q} O, w t w \\ Na_{Q} O, w t w \\ SO_{3}, \\ SO_{3}, w t \\ SO_{3}, w t \\ N $ | CaO, wt% | 1.64 | 1.68 | 4.42 | 4.51 | 2.20 | 2.25 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | MgO, wt% | 0.25 | 0.22 | 0.90 | 0.90 | 0.38 | 0.36 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | K ₂ O, wt% | 0.10 | 0.06 | 1.73 | 1.72 | 0.43 | 0.39 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | Na₂O, wt% | 5.90 | 5.72 | 0.84 | 0.70 | 4.89 | 4.72 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | SO ₃ , wt% | 6.03 | 7.63 | 3.97 | 3.69 | 5.62 | 6.84 | | SrO, wt% 0.02 0.03 0.14 0.14 0.04 0.05 BaO, wt% 0.06 0.06 0.11 0.10 0.07 0.07 Mn ₃ O ₄ , wt% 0.05 0.04 0.02 0.03 0.04 0.04 NiO, wt% 9.71 9.30 7.77 7.44 V ₂ O ₅ , wt% 60.70 60.10 48.56 48.08 Undetermined, wt% 0.83 0.61 0.31 1.44 0.73 0.78 Particulate size distribution Particulate Left Mesh, 1/2", wt% 15.70 17.27 15.98 15.45 15.76 16.91 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #8, wt% 8.74 7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 | P ₂ O ₅ , wt% | 0.04 | 0.04 | 0.40 | 0.42 | 0.11 | 0.12 | | BaO, wt% 0.06 0.06 0.11 0.10 0.07 0.07 Mn ₃ O ₄ , wt% 0.05 0.04 0.02 0.03 0.04 0.04 NiO, wt% 9.71 9.30 7.77 7.44 V ₂ O ₅ , wt% 60.70 60.10 48.56 48.08 Undetermined, wt% 0.83 0.61 0.31 1.44 0.73 0.78 Particulate size distribution Particulate Left Mesh, 1/2", wt% 15.70 17.27 15.98 15.45 15.76 16.91 Particulate Left Mesh, 1/4", wt% 14.56 13.24 17.22 17.78 15.09 14.15 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #8, wt% 8.74 7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% | SrO, wt% | 0.02 | 0.03 | 0.14 | 0.14 | 0.04 | 0.05 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | BaO, wt% | 0.06 | 0.06 | 0.11 | | | 0.07 | | NiO, wt% 9.71 9.30 7.77 7.44 V_2O_5 , wt% 60.70 60.10 48.56 48.08 Undetermined, wt% 0.83 0.61 0.31 1.44 0.73 0.78 Particulate size distribution Particulate Left Mesh, 1/2", wt% 15.70 17.27 15.98 15.45 15.76 16.91 17.15 Particulate Left Mesh, 1/4", wt% 14.56 13.24 17.22 17.78 15.09 14.15 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #8, wt% 8.74 7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | Mn₃O₄. wt% | | | | | | | | V2O5, wt% 60.70 60.10 0.81 48.56 48.08 Undetermined, wt% 0.83 0.61 0.31 1.44 0.73 0.78 Particulate size distribution Particulate Left Mesh, 1/2", wt% 15.70 17.27 15.98 15.45 15.76 16.91 Particulate Left Mesh, 1/4", wt% 14.56 13.24 17.22 17.78 15.09 14.15 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #8, wt% 8.74 7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | NiO, wt% | | | | | | | | Particulate size distribution 0.83 0.61 0.31 1.44 0.73 0.78 Particulate size distribution 15.70 17.27 15.98 15.45 15.76 16.91 Particulate Left Mesh, 1/4", wt% 14.56 13.24 17.22 17.78 15.09 14.15 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #8, wt% 8.74 7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | * | | | | | | | | Particulate Left Mesh, 1/2", wt% 15.70 17.27 15.98 15.45 15.76 16.91 Particulate Left Mesh, 1/4", wt% 14.56 13.24 17.22 17.78 15.09 14.15 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #8, wt% 8.74 7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | Undetermined, wt% | | | 0.31 | 1.44 | | 0.78 | | Particulate Left Mesh, 1/2", wt% 15.70 17.27 15.98 15.45 15.76 16.91 Particulate Left Mesh, 1/4", wt% 14.56 13.24 17.22 17.78 15.09 14.15 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #8, wt% 8.74
7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | Particulate size distribution | | | | | | | | Particulate Left Mesh, 1/4", wt% 14.56 13.24 17.22 17.78 15.09 14.15 Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #8, wt% 8.74 7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | Particulate Left Mesh, 1/2", wt% | 15.70 | 17.27 | 15.98 | 15.45 | 15.76 | 16.91 | | Particulate Left Mesh, #4, wt% 3.88 2.69 4.04 3.92 3.91 2.94 Particulate Left Mesh, #8, wt% 8.74 7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | Particulate Left Mesh, 1/4", wt% | | | | | | 14.15 | | Particulate Left Mesh, #8, wt% 8.74 7.10 15.74 16.38 10.14 8.96 Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | Particulate Left Mesh, #4, wt% | | | | | | 2.94 | | Particulate Left Mesh, #14, wt% 21.20 19.20 14.41 14.43 19.84 18.25 Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | | | | | | | | | Particulate Left Mesh, #28, wt% 20.87 22.07 11.03 10.85 18.90 19.83 Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | | | | | | | | | Particulate Left Mesh, #48, wt% 5.89 8.59 8.29 7.73 6.37 8.42 Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | | | | | | | | | Particulate Left Mesh, #100, wt% 4.61 4.88 6.94 6.40 5.08 5.18 | | | | | | | | | | | | | | | | | | | Bottom, wt% | 4.55 | 4.96 | 6.35 | 7.06 | | 5.38 | #### JEA Northside Unit 2 Test #4 80/20 Pet Coke / Pittsburgh 8 Coal SUMMARY - FUEL ANALYSES | Fuel Coal | 80% Pet Coke / 20 % Pittsburgh 8 | | | | | |--------------------------------------|----------------------------------|-------|------------------|--|--| | Lab Number
Date
Time | Average | Count | Std
Deviation | | | | Proximate Analysis | | | | | | | Moisture, wt% | 5.27 | 2 | 0.0990 | | | | Ash, wt% | 2.37 | 2 | 0.0594 | | | | Volatile, wt% | 13.86 | 2 | 0.1598 | | | | Fixed Carbon, wt% | 78.51 | 2 | 0.1994 | | | | Ultimate Analysis | | | | | | | Carbon, wt% | 81.75 | 2 | 0.5558 | | | | Hydrogen, wt% | 3.65 | 2 | 0.0269 | | | | Nitrogen, wt% | 1.94 | 2 | 0.0156 | | | | Sulfur, wt% | 3.72 | 2 | 0.0297 | | | | Moisture, wt% | 5.27 | 2 | 0.0990 | | | | Ash, wt% | 2.37 | 2 | 0.0594 | | | | Oxygen, wt% | 1.30 | 2 | 0.5883 | | | | Higher Heating, Btu/lb | 14,083 | 2 | 3.2527 | | | | Total Chlorine, wt% | 0.03 | 2 | 0.0057 | | | | Total Fluorine, ug/g | 36.60 | 2 | 1.6971 | | | | Total Mercury, ug/g | 0.05 | 2 | 0.0028 | | | | Total Lead, ug/g | 4.20 | 2 | 0.5657 | | | | Moisture (oven), wt% | | | | | | | Mineral analysis | | | | | | | SiO ₂ , wt% | 13.51 | 2 | 0.0594 | | | | Al ₂ O ₃ , wt% | 6.49 | 2 | 0.0198 | | | | Ti ₂ O, wt% | 0.56 | 2 | 0.0127 | | | | Fe ₂ O ₃ , wt% | 8.46 | 2 | 0.2715 | | | | CaO, wt% | 2.22 | 2 | 0.0354 | | | | MgO, wt% | 0.37 | 2 | 0.0170 | | | | K ₂ O, wt% | 0.41 | 2 | 0.0240 | | | | Na ₂ O, wt% | 4.80 | 2 | 0.1216 | | | | SO ₃ , wt% | 6.23 | 2 | 0.8655 | | | | P ₂ O ₅ , wt% | 0.11 | 2 | 0.0028 | | | | SrO, wt% | 0.05 | 2 | 0.0057 | | | | BaO, wt% | 0.07 | 2 | 0.0014 | | | | Mn ₃ O ₄ , wt% | 0.04 | 2 | 0.0042 | | | | NiO, wt% | 7.60 | 2 | 0.2319 | | | | V ₂ O ₅ , wt% | 48.32 | 2 | 0.3394 | | | | Undetermined, wt% | 0.75 | 2 | 0.0354 | | | | Particulate size distribution | | | | | | | Particulate Left Mesh, 1/2", wt% | 16.33 | 2 | 0.8132 | | | | Particulate Left Mesh, 1/4", wt% | 14.62 | 2 | 0.6675 | | | | Particulate Left Mesh, #4, wt% | 3.42 | 2 | 0.6901 | | | | Particulate Left Mesh, #8, wt% | 9.55 | 2 | 0.8372 | | | | Particulate Left Mesh, #14, wt% | 19.04 | 2 | 1.1285 | | | | Particulate Left Mesh, #28, wt% | 19.36 | 2 | 0.6534 | | | | Particulate Left Mesh, #48, wt% | 7.39 | 2 | 1.4482 | | | | Particulate Left Mesh, #100, wt% | 5.13 | 2 | 0.0752 | | | | Bottom, wt% | 5.15 | 2 | 0.3323 | | | # ATTACHMENT H Limestone Analyses #### JEA Northside Unit 2 Test #4 80/20 Pet Coke / Pittsburgh 8 Coal SUMMARY LIMESTONE ANALYSES | Limestone | Tes | t #4 | |----------------------------------|-----------|-----------| | Lab number | 71-241477 | 71-241478 | | Date | 10-Aug-04 | 11-Aug-04 | | Time | 4 hours | 4 hours | | Inerts, wt% | 1.27 | 1.61 | | | | | | CaCO3, wt% | 97.55 | 97.23 | | MgCO3, wt% | 1.18 | 1.16 | | | | | | Moisture, % | 0.30 | 0.29 | | | | | | Na, ug/g | 0.01 | 0.01 | | K, ug/g | 0.01 | 0.01 | | Pb, ug/g | 3.00 | 1.00 | | Hg, ug/g | 0.110 | 0.100 | | F, ug/g | 17.00 | 12.00 | | CI, ug/g | 220.000 | 250.000 | | Particulate size distribution | | | | Particulate Left Mesh, #8, wt% | 26.22 | 32.99 | | Particulate Left Mesh, #14, wt% | 14.33 | 16.60 | | Particulate Left Mesh, #28, wt% | 10.86 | 10.03 | | Particulate Left Mesh, #48, wt% | 10.66 | 7.34 | | Particulate Left Mesh, #100, wt% | 18.69 | 20.47 | | Bottom, wt% | 19.24 | 12.58 | | | | | | Calcium Carbonate Equivalent | 98.90 | 98.60 | | August 10 - 11, 2004 | | | | | | | |---|---------------------------------|---|--|--|--|--| | Average | Count | Std
Deviation | | | | | | 1.44 | 2 | 0.2404 | | | | | | 97.39
1.17 | 2 2 | 0.2263
0.0141 | | | | | | 0.295 | 2 | 0.0071 | | | | | | 0.01
0.01
2
0.105
14.5
235 | 2
2
2
2
2
2 | 0.0000
0.0000
1.4142
0.0071
3.5355
21.2132 | | | | | | 29.61
15.47
10.45
9.00
19.58
15.91 | 2
2
2
2
2
2
2 | 4.7871
1.6051
0.5869
2.3476
1.2587
4.7093 | | | | | | 98.75 | 2 | 0.2121 | | | | | # ATTACHMENT I Bed Ash Analyses #### JEA Northside Unit 2 Test #4 80/20 Pet Coke / Pittsburgh 8 Coal SUMMARY - BED ASH ANALYSES | Bed Ash | Tes | Test #4 | | | |----------------------------------|-----------|-----------|--|--| | Lab Number | 71-241483 | 71-241484 | | | | Date | 10-Aug-04 | 11-Aug-04 | | | | Time | 4 hours | 4 hours | | | | Unburned carbon, wt% | 0.65 | 0.62 | | | | Organic carbon, wt% | 0.50 | 0.48 | | | | Loss on Ignition @ 950 deg F | 0.98 | 0.98 | | | | CaSO4, %wt | 61.34 | 64.57 | | | | Sulfur, wt% | 14.88 | 15.24 | | | | Mineral analysis | | | | | | SiO2, %wt | 0.16 | 0.12 | | | | Al2O3, %wt | 1.09 | 1.01 | | | | TiO2, %wt | 0.06 | 0.06 | | | | Fe2O3, wt% | 0.54 | 0.55 | | | | CaO, wt% | 56.55 | 56.57 | | | | MgO, wt% | 0.63 | 0.64 | | | | K2O, wt% | 0.02 | 0.01 | | | | Na2O, wt% | 0.01 | 0.01 | | | | SO3, wt% | 37.20 | 39.10 | | | | P2O5, %wt | 0.03 | 0.03 | | | | SrO, %wt | 0.09 | 0.09 | | | | BaO, %wt | 0.01 | 0.01 | | | | Mn3O2, %wt | 0.01 | 0.01 | | | | V2O5, %wt | 1.00 | 0.98 | | | | Undetermined, %wt | 0.98 | 2.81 | | | | Particulate size distribution | | | | | | Particulate Left Mesh, 1/2", wt% | 0.00 | 0.00 | | | | Particulate Left Mesh, 1/4", wt% | 0.22 | 0.13 | | | | Particulate Left Mesh, #4, wt% | 0.19 | 0.10 | | | | Particulate Left Mesh, #8, wt% | 2.72 | 2.36 | | | | Particulate Left Mesh, #14, wt% | 8.09 | 7.27 | | | | Particulate Left Mesh, #28, wt% | 13.93 | 13.33 | | | | Particulate Left Mesh, #48, wt% | 22.62 | 21.82 | | | | Particulate Left Mesh, #100, wt% | 26.68 | 31.08 | | | | Bottom, wt% | 25.55 | 23.91 | | | | August 10 - 11, 2004 | | | | | | |----------------------|---|------------------|--|--|--| | Average | Count | Std
Deviation | | | | | 0.64 | 2 | 0.0212 | | | | | 0.49 | 2
2
2 | 0.0141 | | | | | 0.98 | 2 | 0.0000 | | | | | 62.96 | 2 | 2.2840 | | | | | 15.06 | 2 | 0.2546 | | | | | 0.14 | 2 | 0.0283 | | | | | 1.05 | 2 | 0.0566 | | | | | 0.06 | 2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2 | 0.0000 | | | | | 0.55 | 2 | 0.0071 | | | | | 56.56 | 2 | 0.0141 | | | | | 0.64 | 2 | 0.0071 | | | | | 0.02 | 2 | 0.0071 | | | | | 0.01 | 2 | 0.0000 | | | | | 38.15 | 2 | 1.3435 | | | | | 0.03 | 2 | 0.0000 | | | | | 0.09 | 2 | 0.0000 | | | | | 0.01 | 2 | 0.0000 | | | | | 0.01 | 2 | 0.0000 | | | | | 0.99 | 2 | 0.0141 | | | | | 1.90 | 2 | 1.2940 | | | | | 0.00 | 2 | 0.0000 | | | | | 0.18 | 2 | 0.0636 | | | | | 0.15 | 2
2
2
2
2
2
2
2
2 | 0.0636 | | | | | 2.54 | 2 | 0.2546 | | | | | 7.68 | 2 | 0.5798 | | | | | 13.63 | 2 | 0.4243 | | | | | 22.22 | 2 | 0.5657 | | | | | 28.88 | 2 | 3.1113 | | | | | 24.73 | 2 | 1.1597 | | | | # ATTACHMENT J Fly Ash (Air Heater and PJFF) Analyses #### JEA Northside Unit 2 Test #4 80/20 Pet Coke / Pittsburgh 8 Coal SUMMARY - FLY ASH ANALYSES | | Aug | gust 10 - 11, 20 | 04 | Au | gust 10 - 11, 20 | 04 | |----------------------------------|---------|------------------|---------------|---------|---------------------------------|---------------| | | | Air Heater | | Air I | Heater (Iso Kine | etic) | | Fly Ash | Average | Count | Std Deviation | Average | Count | Std Deviation | | Unburned carbon, wt% | 0.50 | 2 | 0.1485 | 5.03 | 2 | 0.5233 | | Organic carbon, wt% | 0.41 | 2 | 0.1485 | 4.39 | 2 | 0.6435 | | LOI @ 1742 °F (950 °C) | 0.89 | 2 | 0.2828 |
8.73 | 2 | 0.5162 | | CaSO4, wt% | 67.61 | 2 | 0.9758 | 41.06 | 2 | 0.3041 | | Sulfur, wt% | 16.00 | 2 | 0.3041 | 9.80 | 2 | 0.0141 | | Ash analysis | | | | | | | | SiO2, wt% | 0.12 | 2 | 0.0141 | 5.64 | 2 | 0.2192 | | Al2O3, wt% | 1.68 | 2 | 0.0636 | 4.05 | 2 | 0.3253 | | TiO2, wt% | 0.09 | 2 | 0.0000 | 0.16 | 2 | 0.0071 | | Fe2O3, wt% | 1.26 | 2 | 0.1414 | 2.05 | 2 | 0.0141 | | CaO, wt% | 53.27 | 2 | 0.6859 | 53.18 | 2
2
2
2 | 0.2475 | | MgO, wt% | 0.59 | 2 | 0.0000 | 0.58 | 2 | 0.0354 | | K2O, wt% | 0.05 | 2 | 0.0000 | 0.28 | | 0.0141 | | Na2O, wt% | 0.05 | 2 | 0.0141 | 0.11 | 2 | 0.0141 | | SO2, wt% | 39.99 | 2 | 0.7566 | 24.48 | 2 | 0.0354 | | P2O5, wt% | 0.03 | 2 | 0.0000 | 0.09 | 2 | 0.0707 | | SrO, wt% | 0.08 | 2 | 0.0000 | 0.05 | 2
2
2
2
2
2
2 | 0.0566 | | BaO, wt% | 0.01 | 2 | 0.0000 | 0.01 | 2 | 0.0000 | | Mn3O4, wt% | 0.01 | 2 | 0.0000 | 0.02 | 2 | 0.0000 | | Undetermined | 1.48 | 2 | 0.3748 | 9.33 | 2 | 0.8980 | | Particulate size distribution | | | | | | | | Particulate Left Mesh, #4, wt% | 0.00 | 2 | 0.0000 | 0.00 | 2 | 0.0000 | | Particulate Left Mesh, #14, wt% | 0.02 | 2 | 0.0212 | 0.00 | 2
2 | 0.0000 | | Particulate Left Mesh, #28, wt% | 0.02 | 2 | 0.0283 | 0.00 | | 0.0000 | | Particulate Left Mesh, #48, wt% | 0.06 | 2 | 0.0071 | 0.00 | 2
2
2 | 0.0000 | | Particulate Left Mesh, #100, wt% | 0.38 | 2 | 0.1273 | 0.00 | 2 | 0.0000 | | Bottom, wt% | 99.53 | 2 | 0.1838 | 100.00 | 2 | 0.0000 | | | | | | | | | #### JEA Northside Unit 2 Test #4 80/20 Pet Coke / Pittsburgh 8 Coal SUMMARY - FLY ASH ANALYSES | | August 10 - 11, 2004 | | | | | |----------------------------------|----------------------|-----------|---------------|--|--| | | | Bag House | | | | | Fly Ash | Average | Count | Std Deviation | | | | Unburned carbon, wt% | 6.11 | 2 | 0.0707 | | | | Organic carbon, wt% | 4.81 | 2 | 1.1950 | | | | LOI @ 1742 °F (950 °C) | 9.29 | 2 | 0.2758 | | | | CaSO4, wt% | 40.45 | 2 | 0.5586 | | | | Sulfur, wt% | 9.63 | 2 | 0.0283 | | | | Ash analysis | | | | | | | SiO2, wt% | 2.82 | 2 | 0.9546 | | | | Al2O3, wt% | 3.64 | 2 | 0.4808 | | | | TiO2, wt% | 0.18 | 2 | 0.0212 | | | | Fe2O3, wt% | 2.41 | 2 | 0.0071 | | | | CaO, wt% | 54.16 | 2 | 1.1597 | | | | MgO, wt% | 0.64 | 2 | 0.0071 | | | | K2O, wt% | 0.28 | 2 | 0.0283 | | | | Na2O, wt% | 0.30 | 2 | 0.0495 | | | | SO2, wt% | 24.08 | 2 | 0.0636 | | | | P2O5, wt% | 0.03 | 2 | 0.0000 | | | | SrO, wt% | 0.09 | 2 | 0.0000 | | | | BaO, wt% | 0.02 | 2 | 0.0000 | | | | Mn3O4, wt% | 0.01 | 2 | 0.0000 | | | | Undetermined | 10.58 | 2 | 0.4667 | | | | Particulate size distribution | | | | | | | Particulate Left Mesh, #4, wt% | 0.00 | 2 | 0.0000 | | | | Particulate Left Mesh, #14, wt% | 0.00 | 2 | 0.0000 | | | | Particulate Left Mesh, #28, wt% | 0.00 | 2 | 0.0000 | | | | Particulate Left Mesh, #48, wt% | 0.00 | 2 | 0.0000 | | | | Particulate Left Mesh, #100, wt% | 0.08 | 2 | 0.1131 | | | | Bottom, wt% | 99.92 | 2 | 0.1131 | | | | | | | | | | ## ATTACHMENT K Ambient Data, Aug. 12, 2004 & Aug. 13, 2004 #### JEA Northside Unit 2 Test #4 80/20 Pet Coke / Pittsburgh 8 Coal SUMMARY MET DATA Date: August 10, 2004 August 11, 2004 Start: 0930 hours 0800 hours End: 1330 hours 1200 hours | Values Used in Efficiency (| <u>Calculation</u> | |-----------------------------|---| | 86.19
962 | 83.71
962 | | 2.41 | 3.30 | | 72.19
962 | 75.13
962 | | 0.81 | 2.14 | | 30.15
14.75 | 29.99
14.68 | | 5 | 8 0.004 | | | 962
2.41
72.19
962
0.81
30.15
14.75 | ## ATTACHMENT L Partial Loads Ambient Data, Aug. 10, Aug. 11, 2004 #### JEA Northside Unit 2 Test #4 80/20 Pet Coke / Pittsburgh 8 Coal SUMMARY - MET DATA, Aug. 12 - 13, 2004 | Date | Time (hrs) | Temperature, deg
F (dry bulb) | Temperature, deg
F (wet bulb)
Calculated | Dew Point,
deg F | Relative
Humidity, % | Pressure, in
Hg | Pressure,
psiA | RH calc to
determine wet
bulb | |-----------|------------|----------------------------------|--|---------------------|-------------------------|--------------------|-------------------|-------------------------------------| | | | | AUG. 12, | 2005 (80% LOA | D) | | | | | 12-Aug-04 | 0055 | 79.0 | 75.00 | 72.0 | 79 | 29.97 | 14.67 | 79 | | 12-Aug-04 | 0155 | 78.1 | 74.50 | 72.0 | 81 | 29.96 | 14.66 | 81 | | 12-Aug-04 | 0255 | 77.0 | 73.80 | 71.1 | 82 | 29.95 | 14.66 | 82 | | 12-Aug-04 | 0355 | 77.0 | 73.80 | 71.1 | 82 | 29.94 | 14.65 | 82 | | 12-Aug-04 | 0455 | 78.1 | 74.50 | 72.0 | 81 | 29.92 | 14.64 | 81 | | | | | AUG. 13, | 2005 (60% LOA | D) | | | | | 13-Aug-04 | 0055 | 78.1 | 74.50 | 72.0 | 81 | 29.92 | 14.64 | 81 | | 13-Aug-04 | 0155 | 77.0 | 74.80 | 73.0 | 88 | 29.92 | 14.64 | 88 | | 13-Aug-04 | 0255 | 75.9 | 74.30 | 73.0 | 91 | 29.91 | 14.64 | 91 | | 13-Aug-04 | 0355 | 77.0 | 75.20 | 73.9 | 90 | 29.90 | 14.63 | 90 | | 13-Aug-04 | 0455 | 78.1 | 76.30 | 75.0 | 90 | 29.91 | 14.64 | 90 | # **FIGURES** | FIGURE 1 | - GENERAL ARRANGEMENT PLAN, DRAWING NO. 3847-1-100, REV. 3 | |----------|---| | FIGURE 2 | - GENERAL ARRANGEMENT ELEVATION, DRAWING NO. 3847-1-101, REV | | FIGURE 3 | - FABRIC FILTER EAST END ELEVATION, DRAWING NO. 3847-9-268, REV. | | FIGURE 4 | - GENERAL ARRANGEMENT UNIT 2 ISO VIEW (RIGHT SIDE), DRAWING N
43-7587-5-53 | | FIGURE 5 | - GENERAL ARRANGEMENT UNIT 2 FRONT ELEVATION VIEW A-A, DRAWING NO. 43-7587-5-50, REV. C | | FIGURE 6 | - GENERAL ARRANGEMENT UNIT 2 SIDE ELEVATION, DRAWING NO. 43-7587-5-51, REV. C | NOTES DWG40998 03-MAR-2004 14:18:59